AN EVALUATION OF ROTARY AIR STRIPPING FOR REMOVAL OF UOLATILE ORGANICS FR. (U) TRAVESSE GROUPING ANN ARBOR MIPR-FY8952-83-10019 AD-A178 831 1/1 UNCLASSIFIED NL END 5787 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU DE TANCARE COLOR AD-A178 831 THE COPY 2 AN EVALUATION OF ROTARY AIR STRIPPING FOR REMOVAL OF VOLATILE ORGANICS FROM GROUNDWATER CHRIS DIETRICH, DIANNE TREICHLER, JOHN ARMSTRONG TRAVERSE GROUP, INC... 2480 GALE ROAD ANN ARBOR MI 48105 FEBRUARY 1987 FINAL REPORT MARCH 1985- SEPTEMBER 1986 SELECTE APR 0 3 1987 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED ENGINEERING & SERVICES LABORATORY AIR FORCE ENGINEERING & SERVICES CENTER TYNDALL AIR FORCE BASE, FLORIDA 32403 87 4 1 047 # NOTICE PLEASE DO NOT REQUEST COPIES OF THIS REPORT FROM HQ AFESC/RD (Engineering and Services Laboratory). Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 FEDERAL GOVERNMENT AGENCIES AND THEIR CONTRACTORS REGISTERED WITH DEFENSE TECHNICAL INFORMATION CENTER SHOULD DIRECT REQUESTS FOR COPIES OF THIS REPORT TO: Defense Technical Information Center Cameron Station ALEXANDRIA, VIRGINIA 22314 | REPORT DOCUMENTATION PAGE | | | | | | |---|----------------------------------|--|-------------------------------------|----------------|------------------| | 1a REPORT SECURITY CLASSIFICATION 1b. RESTRICTIVE MARKINGS | | | | | | | UNCLASSIFIED | | TO. RESTRICTIVE | INIMAKIINOS | | | | da SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved f unlimited. | or public r | elease; d | istribution | | 4 PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5 MONITORING | ORGANIZATION F | REPORT NUMB | iER(S) | | | | ESL-86-46 | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a NAME OF MO | ONITORING ORGA | NIZATION | | | Traverse Group, Inc. | (ir applicable) | US COAST | GUARD | | i | | 6c ADDRESS (City, State, and ZIP Code) | | 7b ADDRESS (City, State, and ZIP Code) | | | | | 2480 Gale Road | | 9th Coas | t Guard Dis | trict | | | Ann Arbor MI 48105 | | | t 9th Stree | t | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL | 9 PROCUREMENT | <u>d OH 44199</u>
FINSTRUMENT IC | DENTILICATION | NUMBER | | HQ AFESC | (If applicable)
RDVW | USAF MIPR | No. FY8952 | -85-10019 |) | | 8c ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBE | RS | | | Engineering and Services Labora | atory | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT | | Tyndall AFB FL 32403-6001 | | 63723F | 2103 | 90 | ACCESSION NO - | | 11 TITLE (Include Security Classification) | | 037231 | 2103 | <u> </u> | | | An Evaluation of Rotary Air Str | cipping for Remo | val of Volat | ile Organio | s from Gr | roundwater | | 2 PERSONAL AUTHOR(S) Dietrich, Chris; Treichler, Dia | anne; Armstrong, | John | | | | | 13a TYPE OF REPORT 13b TIME COVERED 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT Final FROM 3/1/85 TO 9/1/86 February 1987 91 | | | | | | | 16 SUPPLEMENTARY NOTATION Availability of this report is specified on reverse of front cover. | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (C | Continue on revers | a if possessor an | d identific by | black number) | | FIELD GROUP SUB-GROUP | 1 | | • | | ipper, hazy. owi | | 01 | rotating packe | | | | | | 04 | coefficients, | benzene, tol | uene, xylen | es, (cont | inued)——— 🌂 | | ABSTRACT (Continue on reverse if necessary | and identify by block n | number) | a malabila | | ontominonta | | Rotary air stripping wa/s resear
from groundwater. The Traverse | e Group, Inc., A | | | | | | funding venture by the US Coast | | | | | | | using rotary air stripping to t | | | | | | | trichloroethylene, 1,2,dichloro | | | | | | | contamination at the US Coast (| | | | | | | source of contaminated water for this work. A prototype rotary air stripper (RAS), | | | | | | | manufactured specifically for this project, was installed onsite in Traverse City MI. The | | | | | | | RAS (consisting of a packed bed 1.7 feet in diameter by 1.2 feet thick) was evaluated over a range of contaminant concentrations (63 to 19,000 ppb), liquid flow rates (50 to 120 gpm), | | | | | | | air to water ratios (10:1 to 170:1 vol/vol), and rotor speeds (365 to 875 rpms). The effect | | | | | | | of each parameter on removal efficiency was analyzed. Generally, removal efficiencies in | | | | | | | excess of 99 percent were achieved for all contaminants (except 1,2-DCE) at an air-to-water ratio and rotor speed of 30:1 vol/vol and 435 rpms, respectively. | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION | | | | | | | © UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Free Code) 22c OFFICE SYMBOL | | | | | | | RICHARD A. ASHWORTH, Capt, US | | (904) 283 | -4628 | | FESC/RDVW | | DD FORM 1473, 84 MAR 83 AP | Redition may be used un | til exhausted | LECURITY | | ON OF THIS BACE | All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE K-1000 d 18. SUBJECT TERMS (Continued) Fuel contamination, chlorinated organics. 19. ABSTRACT (Continued). efficiency increased with air-to-water ratic and rotor speed, but was not affected by contaminant concentrations. Preliminary calculations show the operating cost of the RAS is higher than a conventional countercurrent packed column (CCPC), but for a CCPC to achieve the same removal efficiency requires a much larger packed bed volume. # PREFACE This report was prepared by the Traverse Group, Inc., of Ann Arthur M 48105. This work was contracted under a joint venture by the HS Air Force and the US Coast Guard, MIPR No FY8952-85-10019. The report is an evaluation of a prototype rotary air stripper for removing five organic compounds from groundwater. The work was performed between October 1985 and September of 1986. The AFESC/RDVW Project officer was Captain Richard A. Ashworth. The success of this project is due in part to the dedication and hard warr of Mr Bill Newman, TGI Environmental Chemist, and Ms Katny Hill, TGI Data Processor. Special thanks goes to Commander John Sammons and Capt Randy Gross for their roles in facilitating the installation of the equipment and in initiating this research project. Mention of trademarks and trade names of material and equipment does not constitute endorsement or recommendation for use by either the Air Force or ~ 5 Coast Guard, nor can the report be used for advertising the product. This report has been reviewed by the Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). At (111), it will be available to the general public, including Foreign Nationals. This technical Report has been reviewed and is approved for publication. Richard a asherth RICHARD A. ASHWORTH, Capt, USAF, BSC Project ufficer RUBERT F. OLFENBUTTED, Lt Col, USAF, BSC Chief, Environics Division Thomes Willen THOMAS J. WALKER, Maj, MAR, BAS Chief, Environmental Eng Branch LAWRENCE D. HUKANSON, Lt Col, USAF Director, Engineering and Services Laboratory DTIC SOFY INSPECTED E | Accesio | n For | | | |---------------------------------|----------------|----|-------------| | NTIS | | A | } | | DT'C | | Ĺ. | • | | Unannounced []
Justification | | | | | By Distribution/ | | | | | Availability Codes | | | | | Dist | Avarti.
Spe | | | | A-1 | i
i | | | iii (The Reverse of This Page is Blank) # TABLE OF CONTENTS | Section | Title | Page | |----------|--|--------| | I | INTRODUCTION | 3 | | | A. OBJECTIVE | 1 | | | C. APPROACH | 2 | | 11 | ROTARY AIR-STRIPPING SYSTEM | 3 | | | A. ROTARY AIR-STRIPPING THEORY | 3 | | | B. SYSTEM DESCRIPTION | 4
8 | | III | EVALUATION | 10 | | | A. DETERMINATION OF OPERATING CONDITIONS | 10 | | | B. REMOVAL EFFICIENCIES OF BENZENE AND TOLUENE | 13 | | | C. REMOVAL EFFICIENCEIES OF CHLORINATED COMPOUNDS | 15 | | | D. CONCENTRATION EFFECTS | 15 | | | E. TEMPERATURE EFFECTS | 22 | | | F. FLOODING CORRELATIONS | 24 | | | G. MASS TRANSFER COEFFICIENTS | 24 | | | H. COMPARING ROTARY AND COUNTERCURRENT PACKED-COLUMN | | | | AIR-STRIPPING | 26 | | | | | | | I. OPERATION AND MAINTAINANCE | 29 | | | J. TREATMENT COSTS FOR RAS | 30 | | IV | SAMPLING PROCEDURES AND SAMPLE ANALYSIS | 33 | | | A. SAMPLING PROCEDURE | 33 | | | B. SAMPLE ANALYSIS | 33 | | v | conclusions | 35 | | VI | RECOMMENDATIONS | 36 | | VII | REFERENCES | 37 | | APPENDIX | | | | а т | ARODATION STANDADDS DDEDADATION | 2.0 | # TABLE OF CONTENTS (CONCLUDED) | Sec | tio | n Title | Page | |-----|-------|---|----------------------| | API | PEND: | IX | | | | В | SAMPLE CALCULATIONS | 40 | | | | A. PERCENT FLOOD CALCULATIONS | 42 | | | С | CONVERSION FACTORS | 45 | | | D | APPENDIX D: DATA FILES | 47 | | | | LIQUID TEMPERATURE, GAS-TO-LIQUID RATIO ROTATIONAL ROTOR VELOCITY (RPM) REMOVAL EFFICIENCY OF BENZENE AND TOLUENE REMOVAL EFFICIENCY OF TRICHLOROETHYLENE AND | 53 | | | | 1,2-DICHLOROETHANE REMOVAL EFFICIENCY OF TETRACHLOROETHYLENE DATA FROM FIGURES 4, 5, 6, 7, AND 8 DATA FROM FIGURES 9, 10, AND 11 DATA FROM FIGURE 13 DATA FROM FIGURE 14 CALCULATED KLA FROM BENZENE ANALYSES | 63
64
67
70 | | | | The train banband mindibab | 7.0 | # LIST OF FIGURES | Figure | Title | Page | |--------|---|------| | 1 | Coast Guard Water Treatment Building and Rotary Air Stripper
 5 | | 2 | Cross Section of Rotary Air Stripper Rotor | 6 | | 3 | Plumbing Layout of the Rotary Air Stripper | 7 | | 4 | Benzene Removal Efficiency vs. Gas-to-Liquid Ratio | 11 | | 5 | Toluene Removal Efficiency vs. Gas-to-Liquid Ratio . | 1.2 | | 6 | Trichloroethylene Removal Efficiency vs. Gas-to-Liquid Ratio | 16 | | 7 | Tetrachloroethylene Removal Efficiency vs. Gas-to-Liquid Ratio | 17 | | 8 | 1,2-Dichloroethane Removal Efficiency vs. Gas-to-Liquid Ratio | 18 | | 9 | Effect of Concentration on Removal Efficiency of Benzene | 19 | | 10 | Effect of Concentration on Removal Efficiency of Toluene | 20 | | 11 | Effect of Concentration on Removal Efficiency of 1,2-Dichloroethane | 21 | | 12 | Effect of Temperature on Removal Efficiency of Benzene | . 23 | | 13 | Pressure Drop Across the Rotor for Varying Rotor rpm | . 25 | | 14 | Benzene KLa's vs. Rotor Speed for Different Gas-to-Liquid Ratios | 27 | | 15 | Benzene KLa's vs. Gas-to-Liquid Ratio | 28 | | 16 | Power Consumption of Rotary Air Stripper vs. Gas-to-Liquid Ratio | 31 | | B-1 | Sherwood Flooding Correlation Curve | 4.1 | vii (The Reverse of This Page is Blank) ## SECTION I ## INTRODUCTION ## A. OBJECTIVE This report summarizes the field evaluation of a protoype Rotary Air Stripper (RAS) located at the United States Coast Guard Air Station Traverse City, Michigan. Objectives of the evaluation were as follows: - 1. Determine removal efficiency of a rotary air-stripper for volatile organics. - 2. Determine the cost efficiency of rotary air-stripping water contaminated with chlorinated and nonchlorinated hydrocarbons. - 3. Evaluate operation and maintainance requirements for a rotary air-stripping facility. ## B. BACKGROUND To further develop groundwater cleanup technologies, the US Coast Guard and the US Air Force, jointly contracted with Glitsch Corp. to build a prototype RAS for evaluation at the USCG Air Station in Traverse City, Michigan. The Traverse Group, Inc. (TGI), of Ann Arbor, Michigan, had been contracted by the Coast Guard to manage the Groundwater cleanup project at the Traverse City Air Station in October of 1984. TGI was also tasked with the installation, experimentation, and evaluation of the RAS. found volatile organic compounds were groundwaters of East Bay Township, Traverse City, Michigan. Investigations by the United States Geological Survey indicated that the US Coast Guard Air Station might be the source of the contamination (Reference 1). In 1985, a hydraulic fence of pumping wells was installed to effectively block the further migration of contaminated groundwaters from Coast Guard property. Pilot-scale granular activated carbon and air-stripping studies were conducted to evaluate treatment alternatives for the contaminated water. Both treatment alternatives were found to be effective and granular activated carbon was chosen. temporary basis. The hydraulic fence and carbon adsorption units were put into operation in April 1985. After the migration of contaminated groundwaters was halted, analysis of more economical water treatment alternatives began. Air-stripping studies, such as those carried out at Wurtsmith Air Force Base, Michigan, showed air-stripping to be a cost-effective alternative to granular activated carbon adsorption. It was decided to set up an air-stripping system on the Coast Guard Base. Commander John Sammons of the USCG and Dr. John Armstrong, of the Traverse Group, Inc., discovered a newly developed process for increasing mass transfer in chemical distillation systems while reviewing air-stripping technologies. The new process was developed by Mr. Colin Ramshaw of the Imperial Chemical Industries of Great Britain. Further research found that the Glitsch Corporation of Dallas, Texas, presently holds the world wide license for the process. The process uses a rotating packed bed to increase the acceleration or "g" force imparted on the liquid. By increasing the g force, a packing material with a higher specific surface area than conventional tower packing may be used. Thus, the effective mass transfer is increased. #### C. APPROACH The RAS achieved operational status in October of 1985. Experimental parameters to be analyzed were determined during preliminary operation of the treatment system. The air flow rate and rotor rotational velocity were determined to have the greatest effect on performance. Two phases of experimentation were conducted on the RAS. The first phase determined operating conditions where removal efficiencies and treatment costs of the RAS were optimized. The second phase of experimentation, using the same operating conditions as the first phase, determined the treatability of a variety of different contaminants at varying concentrations. #### SECTION II # ROTARY AIR-STRIPPING SYSTEM #### A. ROTARY AIR-STRIPPING THEORY Air-stripping is the process of contacting contaminated water with a clean air stream. In a closed system, hydrocarbons with low solubilities in water diffuse into air, eventually reaching equilibrium, according to Henry's Law. When a steady stream of air is passed by the water, the contaminants continuously diffuse into the air, never reaching equilibrium. In a system employing countercurrent air and water flow, the ever present concentration gradient steadily drives the removal process. The contaminants are effectively stripped from the water. Before the development of rotary air-stripping, there were two primary means of conventional air-stripping, diffusive aeration, and countercurrent packed-column (CCPC) air-stripping. In diffusive aeration, a basin of contaminated water is sparged with air bubbles. This method of air-stripping produces limited contact between the water and the air, hence limiting stripping of the contaminants. Packed-column air-stripping is performed employing a cylindrical reactor filled with a packing media. Water entering at the top of the tower flows downward by the force of gravity. A blower at the bottom of the tower blows air countercurrently to the flow of water. Greater contact between the air and the water causes higher removal efficiencies for a packed-column than for diffusive aeration (Reference 2). A greater specific surface area of packing produces greater contact between air and water, thus, increasing the rate of diffusive mass transfer within a smaller volume. The fluid dynamic performance of a packing media is summarized by the Sherwood Flooding Correlation Curve (Figure B-1.) According to the curve, by increasing the g force applied to the water, the specific surface area of the packing can be increased without adversely affecting the fluid dynamic performance. The RAS uses a packing material made of a metal foam with a high specific surface area and a corresponding high porosity. A higher g force is imparted on the water by rotating the packing media, thus improving the mass transfer (Reference 3). See Table 1 for rotor dimensions and design specifications. # TABLE 1. DIMENSIONS AND DESIGN SPECIFICATIONS OF THE RAS ROTOR # Rotor Dimensions (ft) | Outside Diameter | 2.62 ft | |-----------------------|----------------| | Inside Diameter | 0.92 ft | | Axial Length | 1.18 ft | | Voidage of Packing | 0.96 cuft/cuft | | Specific Surface Area | 762 sqft/cuft | # Design Criteria | Liquid Flow Rate | 100 | gpm | |-------------------------|------|------| | Gas Flow Rate | 2000 | scfm | | Rotational Velocity | 875 | rpm | | Percent Toluene Removal | 99. | .5% | #### B. SYSTEM DESCRIPTION The RAS and incinerator are housed in Building 403 of the Traverse City Air Station, along with two 20,000-pound carbon adsorption units (See Figure 1.) The effluent air from the incinerator leaves the building through a 50-foot stack in the roof. Bypass valving on the influent line allows the water to be divided between the RAS and the carbon tanks, or diverted entirely through the carbon. The air enters the RAS casing at the outer radius of the rotor and is forced through the packing countercurrent to the direction of water flow (See Figure 2.) The pressure in the RAS casing is held by seals at both ends of the rotor. The effluent air exiting the eye of the rotor is piped to the catalytic incinerator. The air stream is heated to 800 F by a natural gas burner and is then passed across a catalyst. The reaction at the catalyst changes the hydrocarbons in the air stream into carbon dioxide and water. The effluent air from the incinerator passes through a heat exchanger using the waste heat to preheat the influent water to the RAS. The plumbing layout for the RAS is found in Figure 3. Influent water for the RAS may be taken directly from the pumping well fields or from a 5,000-gallon surge tank. The species and concentration of the contaminants entering the RAS are regulated within the surge tank. The influent water can be preheated with the use of a heat exchanger, or run directly from the well Figure 1. Coast Guard Water Treatment Building and BAS. Figure 2. Cross Section of RAS Rotor. → DIRECTION OF FLOW Figure 3. Plumbing Layout of the RAS. fields. The influent water enters the RAS casing through four distribution rods, evenly spaced within the eye of the rotor. Each distribution rod has a row of drilled holes acting as orifaces for even water distribution. The water exits the distribution rods at a 45-degree angle to the packing, moving in the direction of the packing rotation. This allows the water to enter the rotating packing with little splashback. Water exiting the packing material drains through an 8-inch effluent pipe into a holding basin. The effluent water is pumped from the basin through the carbon polishing units. The influent water sampling port is located approximately 6 feet from the entrance to the rotor. The effluent water sample port is located in a closed line approximately 5 feet from the exit point of the rotor. # C. INSTRUMENTATION The RAS is equipped with a 20 hp rotor motor, a 20 hp blower motor and a 15 hp discharge pump. The water
flow rate entering the RAS is measured with a K72-5-0 King Instrument Rotometer. Liquid and air pressures are measured using dial-type pressure To prevent the rotor from clogging, an AMF Cuno model 12DC cartridge filter is located on the influent water line. air flow is measured by a Kurtz Hot Wire Anomometer which has an accuracy of \pm 2 percent. The air flow is displayed on an LCD readout in standard cubic feet per minute (scfm). A Meriam "U" type manometer is used to determine the pressure drop across the rotor packing. The rotational velocity of the rotor is controlled by a Lancer JR Type L1 general purpose inverter. The inverter displays the frequency of electrical current feeding the rotor The rotational velocity of the rotor is calculated from motor. Equation (1): $$RPM = 14.583(F)$$ (1) where F = Electrical frequency in cycles per second The acceleration or g force imparted on the liquid is calculated from Equation (2). $$q = 0.00154 \text{ (RPM)}$$ (2) The incinerator is equipped with dial pressure gauges reading differential pressures across the burner and the catalyst. The startup safety sequence and the running burner temperature are controlled by a Honeywell Model R4140L Flame Safeguard Controller. The controller displays the temperature at the burner and the exit side of the catalyst. #### SECTION III #### **EVALUATION** ## A. DETERMINATION OF OPERATING CONDITIONS During the first phase of evaluation of the RAS, the air flow rates and the rotor rotational velocity were varied. The liquid temperature was held constant at 54 °F. The liquid flow rate was held constant at flow rates between 80 and 92 gpm. The procedure was as follows: the air flow rate was set and the rotational velocity of the rotor was changed incrementally. Liquid influent and effluent samples were taken for each combination of operating conditions. After the range of rotor velocities had been covered, the air flow rate was changed. The same range of rotor velocities was covered at the new air flow rate. This procedure was followed for air flow rates ranging from 140 to 605 scfm. The criteria for acceptance of a run are: (1; Liquid flow rate change less than 1 gpm; (2) Liquid temperture change less than 1 F; (3) Air flow rate change less than 10 scfm; and,(4) Rotor velocity change of less than 0.14 rpm. If the above conditions were not met, then the run was rejected. These experiments were performed in the first 40 runs using influent water containing benzene and toluene concentrations of approximately 100 ppb and 90 ppb, respectively. The data pertaining to these runs are found in Appendix D. The removal efficiency of the contaminants increased with increasing air-to-water ratios. Increasing the air-to-water ratio above 40:1 (cfm/cfm) produced less than 1 percent increase in the removal efficiencies. This is shown in Figures 4 and 5. Increasing the rotational velocity of the rotor increased the removal efficiencies of the contaminants at constant air-to-water ratios. Increasing the rotational velocity above 700 rpm produced less than 1 percent change on the removal efficiency. These results are shown in Figures 4 and 5. The results of the first phase of experimentation showed optimum operating conditions for influent waters in the range of concentrations found at the US Coast Guard, Traversc City, MI to consist of a rotor rotational speed of 450 to 700 RPM and a gas-to-liquid ratio of 30 to 40 (cfm/cfm). Benzene Remeral Efficiency vs. Gas-to-Liquid Ratios (Water Flow, ψ_{\star} Range = 80-92 q;m; T = 54°F). Ciqure 4. **BENZENE BENZENE BENOVED** Higher air-to-water ratios were used in the second phase of experimentation to ensure high removal efficiencies at higher influent contaminant concentrations. The second phase of experimentation was conducted on benzene, toluene, trichloroethylene (TCE), tetrachloroethylene a.k.a. perchloroethylene (PCE), and 1,2-dichloroethane (1,2-DCE), varying the concentration of each contaminant. ## B. REMOVAL EFFICIENCIES OF BENZENE AND TOLUENE The removal efficiencies of benzene and toluene were evaluated during the first phase of experimentation. The quantitative limits of the analytical equipment for benzene and toluene are 1.0 and 2.0 ug/L, respectively. To facilitate calculations, any trace value found was given the value of the quantitative limit. The "less than" symbol (<) was placed in front of the effluent concentration in the data to indicate that the actual concentration was less than this value. "Greater than" symbols (>) were used to flag the corresponding removal efficiencies. The RAS proved to be very effective in air-stripping benzene and toluene from contaminated water. The removal efficiencies were in excess of 98 percent under most combinations of operating conditions. Removal efficiencies of 99.9 percent were found to be obtainable for influent concentrations representative of the groundwaters treated at the Coast Guard Base. A "breakpoint" in the removal efficiency with increasing gas-to-liquid ratios holding liquid flow rate constant between 80 and 92 gpm is seen on the graphs showing benzene and toluene removal efficiencies vs. gas/liquid ratios (Figures 4 and 5.) A breakpoint occurs in the graph near gas-to-liquid ratios of 20:1 (cfm/cfm). Before the breakpoint, small increases in the gas-to-liquid ratio produce large increases in the removal efficiency. After the breakpoint, increases in gas/liquid ratios cause very little increase in the removal efficiency. The break point is about the same for benzene and toluene. Overall, the removal efficiency of toluene is slightly better than benzene. This seems resonable as toluene has a higher Henry's Constant in atm-cubic meters/mole. (See Table 2) TABLE 2. ESTIMATED HENRY'S CONSTANTS FOR VARIOUS ORGANICS AT 20°C (REFERENCE 2) | Compound | 3
<u>Hc (atm*m/mole)</u> | |--|--| | Vinyl chloride Dichlorofluormethane 1,1-dichloroethylene 1,2-dichloroethylene Trichlorofluoromethane | 6.4
2.1
1.7x10-1
1.7x10-1
1.7x10-1 | | Methyl bromide Carbon tetrachloride Tetrachloroethylene Chloroethane Trichloroethylene | 9.3x10-2
2.5x10-2
2.3x10-2
1.5x10-2
1.0x10-2 | | Methyl chloride
1,2-trans-dichloroethylene
Ethylbenzene
Toluene
Benzene | 8.0x10-3
5.7x10-3
5.7x10-3
5.7x10-3
4.6x10-3 | | Chlorobenzene 1,1,1-trichloroethane Chloroform 1,3-dichlorobenzene Methylene chloride | 4.0x10-3
3.6x10-3
3.4x10-3
2.7x10-3
2.5x10-3 | | 1,4-dichlorobenzene 1,2-dichloropropane 1,2-dichloropropylene 1,2-dichlorobenzene 1,2-dichloroethane | 2.1x10-3
2.0x10-3
2.0x10-3
1.7x10-3
1.1x10-3 | | Hexachloroethane 1,1,2-trichloroethane Bromoform 1,1,2,2-tetrachloroethane Naphthalene Phenol | 1.1x10-3 7.8x10-4 6.3x10-4 4.2x10-4 3.6x10-4 2.7x10-7 | # C. REMOVAL EFFICIENCIES OF CHLORINATED COMPOUNDS The chlorinated compounds were chosen for evaluation, based on their Henry's Constants. The chlorinated compounds picked for evaluation were TCE, PCE, and 1,2-DCE. These compounds were representative of a wide range of Henry's Constants. (See Table 1) The data from these experiments can be found in Appendix D. The relationships between removal efficiencies of TCE and PCE and gas-to-liquid ratio at different rotor speeds are shown in Figures 6 and 7. The removal efficiencies of TCE and PCE were in excess of 99 percent for all conditions evaluated. The graphs show no sharp breakpoint for TCE or PCE. Figure 6 does show a slight breakpoint occuring at a gas-to-liquid ratio of approximatly 20:1. Since no breakpoint was seen in the graph for PCE, the breakpoint must occur with gas-to-liquid ratios below 40:1 (vol/vol). These two compounds were stripped at higher efficiencies than benzene and toluene. Figure 8 shows the effect on removal efficiency of 1,2-DCE from changes in gas-to-liquid ratios at different rotor speeds. The liquid flow rate was held constant between 74 and 77 gpm. The breakpoint for 1,2-DCE occurs between gas to liquid ratios of The greatest romoval efficiency and 80:1 (vol/vol). achieved was about 95 percent removal. 1,2-DCE runs with 99 percent removals are seen in the data found in Appendix D. The data points from these runs were not included in the graph as the effluent water samples were taken before the RAS had reached The removal efficiency of 1,2-DCE was significantly equilibrium. The relative removal efficiencies of lower than TCE and PCE. the chlorinated compounds correlate with those that would be anticipated by comparing the Henry's Constants. # D. CONCENTRATION EFFECTS The effect of increasing influent concentration on removal efficiencies for benzene, toluene, and 1,2-DCE is shown in Figures 9, 10, and 11. No conclusive effects were found on removal efficiency due to changes in the influent concentration, as would be expected since the experiments were conducted inside the Henry's region. These graphs show a slight difference in removal efficiencies for increased concentrations. The differences, however, show no trends and are most likely attributed to errors in experimentation and analysis. TCE Removal Efficiency vs. Gas-to-Liquid Ratios (Water Flow, Q, Range = 77-80 gpm; T = 54° F). Figure 6. 1 PERCENT TCE REMOVED PCI Ecroval Fifticioney vs. Gas-to-Liquid Patios (Water Flow,), Rande = $68-70~\rm{qpm}$; $T=54^{\circ}F$). P. guro 7. PERCENT PCE REMOVED Etfect of Concentration on Removal Efficiency for Benzene (Water Flow, 0, Range = $80-86~\rm gpm$; T = $54^{\circ}\rm F$). Figure 9. PERCENT BENZENE REMOVED PERCENT TOLUENE REMOVED Effect of Concentration on Removal Efficiency for Toluene (Water Flow, Q, Range = $79-84~\rm dym; \ T=54^{\circ}F$). Figure 10. Effect of Concentration on Removal Efficiency for 1,2-DCE (Nater Flow, Q, kange = 74-77 gpm; $T=54^{\circ}{\rm F}$). **DEBOENT I'S-DOE BEMONED** 21 # E.
TEMFERATURE EFFECTS A very noticable difference in removal efficiency is present due to fluctuations in the liquid temperature. Colder water is stripped less effectively than warmer water. Clean tap water, at 40 °F, was used to mix batches of contaminated water in a surge tank in Runs 40 through 54. The average groundwater temperature in Traverse City is 54°F. Figure 12, comparing removal efficiency of benzene using tap water and groundwater, shows a significant reduction in removal efficiency at the lower temperature. More studies on temperature effect were conducted by preheating the influent water to the RAS. The influent water from the pumping wells was preheated using the heat exchanger on the incinerator. Only a 6°F to 8°F temperature increase could be acheived at the water flow rates employed. Increasing the liquid temperatures between 54 °F and 62 °F showed no significant effect in removal efficiencies. The remainder of the experiments were conducted using unheated groundwater. Effect of Temperature on Removal Efficiency for Benzene (Water Flow, Q, Range = 80-92 gpm). Figure 12. PERCENT BENZENE REMOVED ## F. FLOODING CORRELATIONS The use of a rotating packing media for air-stripping is a new technology and relationships describing flooding characteristics have not been developed. Sudden, sharp increases in the differential air pressure across the packing media is the first indication of an approaching flood condition. Figure 13 shows the pressure differential across the rotor at varying rotor velocities for several different gas-to-liquid ratios at a liquid flow rate of 86 ± 6 gpm. There is a minimum pressure differential for each gas-to-liquid ratio. In an effort to provide some information concerning conditions during operation, the Sherwood Flooding Correlation (SFC) for dumped rings (Figure B-1) is used to determine percent flood at the minumum pressure differential across the rotor. These values are found in Table 3. TABLE 3. CALCULATED PERCENT FLOOD FOR GIVEN GAS-TO-LIQUID RATIOS AT MINIMUN PRESSURE DIFFERENTIAL CONDITIONS | AIR/WATER (cfm/cfm) | CALCULATED PERCENT FLOOD | |---------------------|--------------------------| | G/L = 57 $G/L = 34$ | 41 %
35% | | G/L = 20 | 34% | Using a relationship developed for packed columns, to describe the flooding characteristics of a rotating media, may not be totally accurate, but it does allow relative comparisons of flooding conditions between different experimental runs. Sample calculations for percent flood can be found in Appendix B. ## G. MASS TRANSFER COEFFICIENTS To determine the mass transfer coeficient (KLa) for the RAS, a formula was used which determines the slope of a line intersecting the origin and a single point of evaluation. According to Gossett (Reference 4) determining KLa in this manner can produce minor errors. Since the RAS uses a rotating packing, sampling along the length of the packing is not possible. Gossett (Reference 4) also states that using the influent and effluent samples for determining KLa can lead to errors. The influent and effluent samples were used for determing KLa's since they are the only samples which can be taken with the RAS. Pressure Drog Across the Rotor for Varying Rotor rism (Water Flow, 0, Range = $8.0-92~\rm gpm;\ T=54^\circ F)$. Figure 13. Sample calculations for KLa determination are found in Appendix B. Figure 14 shows benzene KLa's vs. rotor speed at different gas-to-liquid ratios while the liquid temperature was held constant at 54 °F. Increasing the rotor speed increases the KLa until 730 rpm then the KLa decreases slightly at 875 rpm. Figure 15 is a graph comparing benzene Kla's vs. gas-to-liquid ratio over the range of water and air flow rates studied, holding the rotor speed, and the temperature constant. KLa appears to vary only slightly with air flow rate, as might be expected from previous work on CCPC. The mass transfer characteristics of the RAS are improved ten to fifteenfold compared with mass transfer characteristics of a CCPC. The reasons for the improved mass transfer are as follows: - 1. There is a greater area of contact between the air and the water for a given volume of packing in a RAS. The greater area of contact allows for a greater amount of diffusion from the liquid to the gas. - 2. The increased g force imparted on the liquid creates thinner liquid films coating the packing media. This increases the area of contact between the air and water "a" which in turn enhances the overall mass transfer KLa (Reference 5). Kla's for benzene experiments can be found in Appendix D. # H. COMPARISON OF ROTARY AND PACKED COLUMN AIR-STRIPPING The RAS is a prototype air-stripper and any direct comparison with an "optimum" CCPC would be biased. The best way to relate a CCPC with the RAS is to use the most efficient operating conditions for the RAS in a design equation for the CCPC. The conditions picked for the RAS are 100 gpm, 600 scfm, Benzene KLa's vs. Rotor Speed for Different Gas-to-Liquid Ratios ($T = 54^{\circ}F$). GAS/LIQUID (FT3/FT3) Benzene KLa's vs. Gas-to-Liquid Ratios (Water Flow, Ω , Range = 72-92 gpm; Rotor Speed = 585 rpm; T = 54°F). Figure 15. BENZENE KΓ^α (I\MIN) 585 rpm, and 99 percent removal. An "optimum" liquid loading rate for the CCPC is 30 gpm/sqft. The design equation from Gossett (Reference 4) is: (Z) (A) = $$\frac{L}{KLa} \begin{bmatrix} \frac{Ci}{Ce} - \frac{(R)(T)}{(Aw)(Hc)} & \frac{Ci}{Ce} - \frac{1}{(Aw)(Hc)} \\ & & & & \\ & & & & \\ & & & & \\ \end{bmatrix}$$ Where: Z = Packing height A = Cross sectional area = 0.307 sqM (using 100 gpm and loading of 30 gpm/sqft) Ci = Influent concentration = 3696.70 ug/L Ce = Effluent concentration = 38.42 ug/L R = Gas constant = 8.206x10 atm-cuM/mole- K T = Temperature in K = 295 KAw = Gas/liquid (vol/vol) = 44.8 Hc = Henry's Constant = 0.0046 atm-cuM/mole L = Liquid flow rate = 0.379 cuM/min Evaluating the CCPC design equation with the conditions from the RAS gives a CCPC with a diameter of 2.1 feet and a height of 17.5 feet. This shows that for the same performance the CCPC packing bed depth needs to be 20 times greater, but the cross-sectional area of the packing is half as great as for the RAS. For a CCPC air-stripper to get the same removal efficiency as the RAS a much larger volume of packing is needed. ## I. OPERATION AND MAINTENANCE Between December 1985 and January 1986 the RAS was operated 12 days, for at least 5 hours each day. A problem was encountered maintaining the liquid flow rates. This problem also affected the experiments. Clogging of the in-line solids filter was the reason for the loss in liquid flow rate. The clogging is due to a biological iron precipitate present in the influent water from the pumping wells. The precipitate clogs the filters, increasing the influent pressure and decreasing the liquid flow The filter cartridges are theoretically disposable, but clogging occurred too frequently to economically warrant disposing of the filters every time they clogged. The filters were scrubbed with water whenever they clogged up significantly. The filters had to be immersed in muriatic acid to dissolve the iron in the inner parts of the filter after only a few cleanings by scrubbing. There was no clogging of the rotor at any time during the experimentation. Oil levels for the motor shafts were checked on a monthly basis. There was no need to add any oil at any time during the experimentation. Ten minutes per month were required to grease the mechanical coupler between the rotor and the rotor motor. Water carryover into the effluent airstream was a significant problem encountered in operation of the RAS. This The water problem was worsened by increased air flow rates. blown by would flow into the catalytic incinerator through the exhaust air ducting. The manufacturers of the incinerator (Torvex) said water blowing into the incinerator would cause the catalyst to spall, effectivly decreasing its ability to catalyze the incineration reaction. The problem was due to two reasons. Water exiting the liquid distribution rods would hit the packing and splash back into the effluent air stream. Also, water exiting the drilled orifices in the distribution rods would drip into the effluent air stream to be carried away. In an attempt to remedy both situations, larger holes were drilled in the rods so the velocity of water leaving the orifices was reduced. holes had little or no effect on the carryover. ## J. TREATMENT COSTS FOR ROTARY AIR-STRIPPING The point of maximum removal efficiency at the lowest rate of power consumption was chosen for the electrical consumption cost calculation. The operational conditions of the RAS producing 99.9 percent removal of benzene from a 90 gpm liquid influent from the Coast Guard's pumping wells at the lowest rate of power consumption are: 600 scfm air flow and 437 rpm rotor rotational velocity (See Figure 16.) The electrical consumption for the RAS (rotor motor, discharge pump, and blower motor) operating at these conditions is about 16 Kw. The shape of the curve relating power consumption to variations in gas-to-liquid ratios is attributed to the energy required to run the rotor motor. The rotor rotational velocity must be increased to achieve greater contact between the air and water at lower gas-to-liquid ratios. (Refer to section on Mass Transfer) There is a greater increase in electrical consumption for an increase in the rotor velocity than for an increase in the air flow. Power Consumption of RAS vs. Gas-th-Liquid Ratios (Water Flow, Range = $80-92~\rm{qpm}$; $T=54~\rm{E}$). POWER CONSUMPTION (KW) 31 Assuming the average cost of electricity in Traverse City, MI. is \$0.07/kw-hour. The cost of running the RAS per 1000 gallons of water treated is: (16 kw) x (\$0.07/kw-hour) x (hour/60 min) x (min/90 gal) x 1000 = \$0.207 / 1000 gallons water treated At the same cost for electrical power the packed column at Wurtsmith Air Force Base costs \$0.168 per 1000
gallons of water treated (Reference 2). #### SECTION IV #### SAMPLING PROCEDURES AND SAMPLE ANALYSIS ## A. SAMPLING PROCEDURE Samples were taken after the RAS reached equilibrium experimental operating configuration. The liquid residence time is calculated to be less than 1 minute. Five minutes was assumed to be sufficient time for the system to reach equilibrium. During continous operation samples were collected after an hour The results did not deviate from the samples of operation. The sampling lines were allowed to collected after 5 minutes. purge for at least 30 seconds to assure a representative sample After purging, the water flow rate was reduced to of the water. less than 200 milliliters per minute. Samples were collected in immediately capped with 120-milliliter crimp-top vials and Teflor rubber septa. To avoid volatilization of the contaminants, the sample bottles were filled by allowing the water to gently run down the side of the bottle. The bottle was slightly overfilled, leaving a convex meniscus on the top. No air bubbles were left in the bottle. Influent samples were taken first, then the effluent sample. The samples were refrigerated until the time of analysis. The analysis was performed on the same day the samples were taken to avoid volatilization of contaminants through the septa seals. ## B. SAMPLE ANALYSIS Benzene and toluene samples were analyzed using the EPA method 5020, Headspace Analysis for Volatile Organic Hydrocarbons. The samples were analyzed using a Hewlett-Packard model 5710A gas chromatograph, with a flame-ionization detector, and a Hewlett-Packard model 3392A integrator. Twenty milliliters of the water sample were syringed out of the sample bottle, simultaneously being replaced by the same volume of ambient laboratory air. The samples were placed in a water shaker bath which was held at 90°F. At least 15 minutes were allowed for the water sample to reach equilibrium with the air headspace within the sample bottle. Between 1 and one-tenth of a milliliter of the air in the headspace was extracted by syringe and injected into the Gas Chromatograph. The volume of air analyzed depended on the predicted contaminant concentration and corresponding programmed method of analysis. The quantitation limits for benzene and toluene are 1 and 2 $\mu g/L$, respectively. The analysis of the chlorinated hydrocarbons, TCE, PCE, and 1,2-DCE, was performed, using one of two methods, depending on the predicted contaminant concentration. If the concentration was predicted to be greater than 50 μ g/L, then the headspace technique was used as described above. If the concentration was assumed to be less than 50 yg/L, then the analysis was performed as follows: Five mLs of sample were pipeted into a sparging The vials were sparged with nitrogen gas for 15 minutes. The effluent gas of the sparging process was collected on sorbent The contaminants were desorbed from the tubes using a Envirochem model 810 desorber. The sample was tubes. Unacon Envirochem automatically transferred from the desorber to a Tracor model 540 Gas Chromatograph with a Hall Detector. A Hewlett Packard model integrator, monitoring the output of the Hall detector, calculated the concentration of contaminant in the water sample. The limit of quantitation of the Tracor gas chromatograph for the chlorinated contaminants is 0.1 mg/L. Information regarding standards preparation and systems calibration is found in Appendix A. ## SECTION V ## CONCLUSIONS Rotary air-stripping is an effective means of removing volatile organic contaminants from groundwater. With the exception of PCE, the removal efficiencies of the contaminants studied were in agreement with what would be predicted from the Henry's Constants. Contaminants with Henry's Constants above 4.0x10 atm-M/mole were air-stripped with removal efficiencies greater than 98 percent at air-to-water ratios of 35:1 or more. Temperatures much lower than 54 F noticably affected the removal efficiency of benzene. By using a RAS, mass transfer coefficients can be greatly increased, hence, a much smaller treatment system can be used than a packed-column. The cost of operation of the RAS is higher than the cost of operating a CCPC air-stripper. The higher cost can be partially attributed to the fact that the RAS installed in Traverse City is a prototype model. Economic considerations were not the main emphasis of the design. #### SECTION VI #### RECOMMENDATIONS Rotary air-stripping achieves high removal efficiency in a small space. Using a rotating packing allows for greater acceleration to be imposed on the water, thus, allowing for greater air-to-water ratios than a CCPC air-stripper, without flooding. Future reasearchers should: - 1. Develop improved relationships for mass transfer determinations at various distances from the axial center of the rotor. - 2. Conduct laboratory experiments on different types of rotor packing materials to better determine the relationships between cost of operation and removal efficiency. - 3. Conduct more experiments on low Henry's Constant contaminants to test the RAS's ability to strip these problem pollutants. - 4. Analyze better mechanical designs for the solids filtration system and the orientation of the rotor. The rotor on the RAS evaluated is cantalevered which necessitates a heavy-duty bearing. The heavy-duty bearing increases the cost and weight of the machine. - 5. Use the RAS to evaluate different treatment options for contaminated effluent air streams such as carbon adsorption and biodegradation. ### REFERENCES - 1. Twenter, F.R., Cummings, T.R., and Grannemann, N.G., Groundwater Contamination in East Bay Township, Michigan, Water Resources Investigations Report 85-4064, US Geological Survey, Lansing, MI, 1985. - 2. Gross, R.L., <u>Development of Packed-Tower Air Strippers</u> for <u>Trichloroethylene Removal at Wurtsmith Air Force Base</u>, <u>Michigan</u>, <u>ESL-TR-85-28</u>, <u>Engineering and Services Laboratory</u>, Air Force Engineering and Services Center, Tyndall AFB, Florida, 1985. - 3. Ramshaw, C., "Higee Distillation An Example of Process Intensification," <u>The Chemical Engineer</u>, p. 13-14, February, 1983. - 4. Gossett, J.M., Cameron, C.E., Eckstrom, B.P., Goodman, C., Lincoff, A.H., <u>Mass Transfer Coefficients and Henry's Constants for Packed-Tower Air-Stripping of Volatile Organics: Measurements and Correlation</u>, ESL-TR-85-18, Engineering and Services Laboratory, Air Force Engineering and Services Center, Tyndall AFB, Florida, 1985. - 5. McCarty, P.L., "Removal of Organic Substances from Water by Air-stripping," <u>Control of Organic Substances in Water and Waste Water</u>, EPA 600/8-83-001, April, 1983. - 6. Perry, R.H., and Chilton, C.H., editors, <u>Chemical Engineers' Handbook</u>, 5th ed., p. 18-19, McGraw-Hill Book Company, New York, 1973. #### APPENDIX A #### LABORATORY STANDARDS PREPARATION Gravimetric stock standards were prepared by injecting pure contaminants into methanol, and weighing them to the nearest 1/10th of a milligram. The analytical balance utilized produces significant figures to the nearest milligram, so that additions of more than 100 milligrams produced gravimetric standards accurate to three significant figures. Working solutions were prepared by making dilutions of the stock solution in methanol. All working solutions were capped and refrigerated for storage. Daily standards for headspace were prepared by injecting an appropriate quantity of working solution into a sample vial. Several concentration levels were stored on the Hewlett Packard 3392A integrator using the external standard method of calibration. Daily standards for the purge and trap system were prepared by injecting an appropriate amount of working solution into septum-top 40-mL vials containing a known amount of organic free distilled water (determined by weight to three significant figures). The standards were treated as water samples for preparation of sorbent tubes. The sorbent tubes were run on the Tracor 540 Gas Chromatograph. The results for several concentration levels were stored in calibration tables on the 3390A integrator using the external standard method of calibration. #### APPENDIX B #### SAMPLE CALCULATIONS ## A. FERCENT FLOOD CALCULATIONS Sample calculations for determining Percent Flood using the Sherwood Flooding Correlation (SFC) are as follows (Reference 6): 1. Determine the value of the abscissa of the SFC from the following equation: Find this value on the abscissa of the SFC and extend up until the curve for dumped rings is intercepted. Extend horizontally until hitting the ordinate. This gives a value of 0.04. Set this value equal to the equation on the ordinate and solve for Ut as follows: Figure B-1. Sherwood Flooding Correlation Curve. (Reference 6) g = acceleration in (M/sec) e = percent voidage = 0.96 (unitless) pL = density of liquid = 1000 (mg/cm) Use: g = 525 (M/sec) $\begin{array}{ccc} 2 & 0.2 \\ \underline{\text{(Ut) (2500) (1.2) (1)}} \\ 3 & = 0.04 \\ (525) (0.96) (1000) \end{array}$ Ut = 2.49 M/sec Calculated Ut at the conditions in question equals 1.02 Calculated Percent Flood is: 1 + Ut (from graph calculated) - Ut (at conditions) X 100% (-1) Ut (calculated from graph) Percent Flood = 41% ## B. PERCENT REMOVAL CALCULATIONS Calculation of percent contaminant removed is as follows: Where: Ci = influent concentration Ce = effluent concentration Use: Benzene influent = 3301.8 ug/L Benzene effluent = 38.92 ug/L Percent removal = $(3301.8) - (38.92) \times 100\%$ = 98.82% # C. KLa CALCULATIONS Calculations of KLa values are as follows: $$KLa = (Q)(NTU)$$ (A)(Co)(d) Where: Q = liquid flow rate in lb-moles/hour = (27.8 lb-moles/hour-gpm)(gpm) A = inner cross-sectional area of packing = 5.84 ft Co = molar density of water = 3.47 lb-moles/ft d = packing depth = 0.853 ft NTU = $\frac{R}{R-1}$ $\left[\begin{array}{ccc} \ln & (\text{Ci/Ce})(R-1) + 1 \\ R & \end{array}\right]$ = number of transfer
units First it is necessary to calculate NTU as rollows: R = (Hc)(G)/(Q) Hc = Henry's Constant of contaminant in atmospheres G = gas flow rate in lb-moles/hour = (0.156)(cfm) Q = liquid flow rate in lb-moles/hour = (27.8)(gpm) Use values from a benzene experiment: cfm = 590 Therefore; G = (0.156)(590) = 92.0 gpm = 80 Therefore; Q = (27.8)(80) = 2224.0 Hc = 278 atmospheres Ci = 8077.6 ug/L Ce = 128.37 ug/L Evaluating for R: R = (278)(92.0)/(2224) = 11.5 Evaluating for NTU: NTU = $$(11.5)$$ $1n$ $(8077.6)/(128.37)(11.5 - 1) + 1 = 4.44 $11.5$$ Evaluating for KLa: ## APPENDIX C ## CONVERSION FACTORS - $1 \text{ ft} = 12 \text{ in} \\ = 0.3048 \text{ M}$ - 1 yard = 3 ft - 1 ft/s = 0.3048 M/s - 1 cubic ft = 0.028317 cubic M - 1 US gal = 231 cubic in = 0.0037854 cubic M - 1 L = 0.001 cubic M = 0.035315 cubic ft - 1 gal/min = 0.002228 cubic ft/s = 0.06309 L/s - C = 5/9(F 32) - 1 lbf = 4.448222 N - 1 hp = $550(ft \times lbf)/s$ = 745.7 W - 1 slug = 32.174 lb = 14.594 kg # APPENDIX D # DATA FILES The following Appendix contains all raw and calculated data gathered and analyzed in the Rotary Air Stripper Evaluation. | RUN | LIQUID
TEMP. | GAS
FLOW
(SCFM) | LIQUID
FLOW
(GPM) | GAS/LIQUID
(CF/CF) | |----------|-----------------|-----------------------|-------------------------|-----------------------| | 1 | 54 | 780 | 92 | 63.42 | | 2 | 54 | 780 | 92 | 63.42 | | 3 | 54 | 650 | 92 | 52.85 | | 4 | 54 | 600 | 92 | 48.78 | | 5 | 54 | 145 | 90 | 12.05 | | 6 | 54 | 140 | 90 | 11.64 | | 7 | 54
54 | 140 | 90
90 | 11.64 | | 8
9 | 54 | 14Ø
245 | 90 | 11.64
19.92 | | 1.0 | 54 | 245 | 92 | 19.92 | | 11 | 54 | 245 | 92 | 19.92 | | 12 | 54 | 245 | 92 | 19.92 | | 13 | 54 | 400 | 92 | 32.52 | | 14 | 54 | 140 | 90 | 11.64 | | 15 | 54 | 140 | 90 | 11.64 | | 16 | 54 | 140 | 90 | 11.64 | | 17 | 54 | 140 | 90 | 11.64 | | 18 | 54 | 405 | 90 | 33.66 | | 19 | 54 | 405 | 90 | 33.66 | | 20 | 54
54 | 405 | 90 | 33.66 | | 21
22 | 54 | 4Ø5
4Ø5 | 9Ø
9Ø | 33.66
33.66 | | 23 | 54 | 6Ø5 | 8Ø | 56.57 | | 24 | 54 | 605 | 80 | 56.57 | | 25 | 54 | 605 | 8Ø | 56.57 | | 26 | 54 | 6Ø5 | 80 | 56.57 | | 27 | 54 | 605 | 80 | 56.57 | | 28 | 54 | 6Ø5 | 80 | 56.57 | | 29 | 54 | 605 | 80 | 56.57 | | 30 | 54 | 605 | 8Ø | 56.57 | | 31 | 54 | 6Ø5 | 8Ø | 56.57 | | 32 | 54 | 6Ø5 | 80 | 56.57 | | 33
34 | 54
54 | 23
13Ø | 82
72 | 2.10 | | 35 | 54 | 170 | 72 | 13.51
17.66 | | 36 | 54 | 170 | 72 | 17.66 | | 37 | 54 | 210 | 72 | 21.82 | | 38 | 54 | 200 | 72 | 20.78 | | 39 | 54 | 240 | 72 | 24.93 | | 40 | 40 | 735 | 92 | 59.76 | | 41 | 40 | 415 | 92 | 33.74 | | 42 | 40 | 415 | 90 | 34.49 | | 43 | 40 | 415 | 90 | 34.49 | | 44 | 40 | 155 | 90 | 12.88 | | 45 | 44 | 735 | 90 | 61.09 | | 46 | 42 | 450 | 86 | 39.14 | | 47 | 40 | 45Ø | 86 | 39.14 | | RUN | LIQUID
TEMP.
°F | GAS
FLOW
(SCFM) | LIQUID
FLOW
(GPM) | GAS/LIQUID
(CF/CF) | |----------|-----------------------|-----------------------|-------------------------|-----------------------| | 48 | 40 | 450 | 84 | 40.07 | | 49 | 40 | 200 | 84 | 17.81 | | 5Ø | 4Ø | 73Ø | 88 | 62.05 | | 51 | 40 | 590 | 88 | 5Ø.15 | | 52 | 40 | 59Ø | 87 | 50.73 | | 53 | 40 | 590 | 86 | 51.32 | | 54 | 40 | 150 | 85 | 13.20 | | 56 | 52 | 73Ø | 86 | 63.49 | | 57
58 | 52
52 | 59Ø | 85 | 51.92 | | 59 | 52 | 59Ø
59Ø | 84
84 | 52.54 | | 6Ø | 52 | 150 | 82 | 52.54
13.68 | | 61 | 52 | 8ØØ | 82 | 72.98 | | 62 | 54 | 800 | 84 | 71.24 | | 63 | 54 | 730 | 83 | 65.79 | | 64 | 54 | 590 | 82 | 53.82 | | 65 | 54 | 590 | 8Ø | 55.17 | | 66 | 54 | 59Ø | 80 | 55.17 | | 67 | 54 | 1200 | 78 | 115.08 | | 68 | 54 | 800 | 88 | 68.00 | | 69 | 54 | 6ØØ | 88 | 51.00 | | 7Ø | 54 | 73Ø | 88 | 62.05 | | 71 | 54 | 59Ø | 88 | 50.15 | | 72 | 54 | 59Ø | 88 | 50.15 | | 73 | 54 | 59Ø | 88 | 50.15 | | 74 | 54 | 800 | 85 | 70.40 | | 75
36 | 54 | 730 | 84 | 65.00 | | 76 | 54 | 6ØØ | 84 | 53.43 | | 77
78 | 54
54 | 59Ø
59Ø | 82
82 | 53.82
53.82 | | 79 | 54 | 59Ø | 82 | 53.82 | | 8ø | 54 | 5ØØ | 8Ø | 46.75 | | 81 | 54 | 1600 | 82 | 145.95 | | 82 | 54 | 730 | 82 | 66.59 | | 83 | 54 | 600 | 81 | 55.41 | | 84 | 54 | 59Ø | 81 | 54.48 | | 85 | 54 | 590 | 80 | 55.17 | | 86 | 54 | 59Ø | 8Ø | 55.17 | | 87 | 5 4 | 400 | 8Ø | 37.40 | | 88 | 54 | 1600 | 84 | 142.48 | | 89 | 54 | 730 | 87 | 62.76 | | 9Ø | 54 | 600 | 83 | 54.07 | | 91 | 54 | 59Ø | 82 | 53.82 | | 92 | 54 | 59Ø | 82 | 53.82 | | 93
94 | 54
54 | 59Ø | 80 | 55.17 | | 94
95 | 54
54 | 400
160 | 8Ø
79 | 37.40 | | 23 | J# | TOD | 17 | 15.15 | | RUN | LIQUID
TEMP. | GAS
FLOW
(SCFM) | LIQUID
FLOW
(GPM) | GAS/LIQUIL
(CF/CF) | |------------|-----------------|-----------------------|-------------------------|-----------------------| | 96 | 54 | 600 | 79 | 56.81 | | 97 | 54 | 730 | 79 | 69.12 | | 98 | 54 | 59Ø | 79 | 55.86 | | 99 | 54 | 590 | 79 | 55.86 | | 100 | 54 | 590 | 79 | 55.86 | | 101 | 54 | 400 | 79 | 37.87 | | 102 | 54 | 1600 | 8Ø | 149.60 | | 103 | 54 | 600 | 8Ø | 56.10 | | 104 | 54 | 730 | 8Ø | 68.26 | | 105 | 54 | 59Ø | 80 | 55.17 | | 106 | 54
54 | 59Ø | 8Ø | 55.17 | | 107
108 | 54
54 | 59Ø | 79
70 | 55.86 | | 100 | 54 | 400
1600 | 79
70 | 37.87 | | 110 | 54 | 600 | 78
78 | 153.44
57.54 | | 111 | 54 | 73Ø | 78
78 | 7Ø.Ø1 | | 112 | 54 | 590 | 78 | 56.58 | | 113 | 54 | 590 | 78 | 56.58 | | 114 | 54 | 59Ø | 77 | 57.31 | | 115 | 54 | 400 | 77 | 38.86 | | 116 | 54 | 1600 | 78 | 153.44 | | 117 | 54 | 600 | 77 | 58.29 | | 118 | 54 | 730 | 77 | 70.91 | | 119 | 54 | 59Ø | 76 | 58.07 | | 12Ø
121 | 54 | 59Ø | 76 | 58.07 | | 121 | 54
54 | 59Ø | 75
75 | 58.84 | | 123 | 54 | 400
1600 | 75
77 | 39.89 | | 124 | 54 | 600 | 76 | 155.43
59.05 | | 125 | 54 | 73Ø | 76
76 | 71.85 | | 126 | 54 | 590 | 75 | 58.84 | | 127 | 54 | 590 | 75 | 58.84 | | 128 | 54 | 590 | 75 | 58.84 | | 129 | 54 | 400 | 74 | 40.43 | | 130 | 54 | 1600 | 77 | 155.43 | | 131 | 54 | 600 | 77 | 58.29 | | 132 | 54 | 730 | 76 | 71.85 | | 133 | 54 | 590 | 76 | 58.07 | | 134 | 54 | 59Ø | 75 | 58.84 | | 135 | 54 | 590 | 74 | 59.64 | | 136
137 | 54
54 | 400 | 74 | 40.43 | | 138 | 54
54 | 16ØØ
699 | 76 | 157.47 | | 139 | 54
54 | 73Ø | 75
75 | 69.71 | | 140 | 54 | 73Ø
59Ø | 75
75 | 72.81
58.84 | | 141 | 54 | 590 | 74 | 59.64 | | 142 | 54 | 59Ø | 73 | 60.45 | | 143 | 54 | 400 | 72 | 41.56 | | | | | | | | RUN | LIQUID
TEMP.
F | GAS
FLOW
(SCFM) | LIQUID
FLOW
(GPM) | GAS/LIQUII)
(CF/CF) | |------------|----------------------|-----------------------|-------------------------|------------------------| | 144 | 54 | 1600 | 70 | 170.97 | | 145 | 54 | 600 | 70 | 64.11 | | 146 | 54 | 730 | 70 | 78.01 | | 147 | 54 | 590 | 70 | 63.05 | | 148 | 54 | 590 | 7Ø | 63.05 | | 149 | 54 | 590 | 7Ø | 63.05 | | 150 | 54 | 400 | 69 | 43.36 | | 151 | 54 | 1600 | 70 | 170.97 | | 152 | 54 | 600 | 70 | 64.11 | | 153 | 54 | 73Ø | 7Ø | 78.01 | | 154
155 | 54 | 59Ø | 70 | 63.05 | | 156 | 54
54 | 59Ø | 70 | 63.05 | | 157 | 54 | 59Ø
4ØØ | 69
69 | 63.96 | | 158 | 54 | 1600 | 69
7ø | 43.36
170.97 | | 159 | 54 | 600 | 7Ø | 64.11 | | 160 | 54 | 730 | 70 | 78.01 | | 161 | 54 | 590 | 69 | 63.96 | | 162 | 54 | 590 | 69 | 63.96 | | 163 | 54 | 590 | 68 | 64.90 | | 164 | 54 | 400 | 68 | 44.00 | | 165 | 54 | 1600 | 70 | 17Ø.97 | | 166 | 54 | 600 | 70 | 64.11 | | 167 | 54 | 730 | 7Ø | 78.01 | | 168 | 54 | 590 | 69 | 63.96 | | 169 | 54 | 590 | 69 | 63.96 | | 170 | 54 | 590 | 69 | 63.96 | | 171
172 | 54
54 | 400 | 68 | 44.00 | | 173 | 54 | 1200
800 | 119 | 75.43 | | 174 | 54 | 600 | 118
118 | 50.71 | | 175 | 54 | 400 | 117 | 38.Ø3
25.57 | | 176 | 54 | 1000 | 118 | 63.39 | | 177 | 54 | 800 | 117 | 51.15 | | 178 | 54 | 600 | 117 | 38.36 | | 179 | 54 | 400 | 116 | 25.79 | | 180 | 54 | 1000 | 115 | 65.04 | | 181 | 54 | 800 | 114 | 52.49 | | 182 | 54 | 600 | 114 | 39. 37 | | 183 | 54 | 400 | 114 | 26.25 | | 184 | 54 | 1700 | 5Ø | 254.32 | | 185 | 54 | 1000 | 5Ø | 149.60 | | 186 | 54 | 1000 | 100 | 74.80 | | 187
188 | 54
54 | 1700 | 100 | 127.16 | | 189 | 54
54 | 600
400 | 5Ø
5Ø | 89.76 | | 190 | 54 | 6ØØ | 100 | 59.84
44.88 | | | ٠. | ~~~ | 100 | 44.00 | | RUN | LIQUID
TEMP.
F | GAS
FLOW
(SCFM) | LIQUID
FLOW
(GPM) | GAS/LIQUID
(CF/CF) | |-------------|----------------------|-----------------------|-------------------------|-----------------------| | 191 | 54 | 400 | 100 | 29.92 | | 192 | 54 | 1700 | 110 | 115.60 | | 193 | 54 | 1700 | 110 | 115.60 | | 194 | 54 | 850 | 110 | 57 . 8Ø | | 195 | 54 | 1700 | 5Ø | 254.32 | | 196 | 54 | 85Ø | 5Ø | 127.16 | | 197 | 54 | 1200 | 11Ø | 81.60 | | 198 | 54 | 800 | 110 | 54.40 | | 199 | 54 | 600 | 110 | 40.80 | | 200 | 54 | 400 | 110 | 27.20 | | 201 | 54 | 1200 | 110 | 81.60 | | 202 | 54 | 8ØØ | 110 | 54.40 | | 203 | 54 | 600 | 110 | 40.80 | | 204 | 54 | 1200 | 100 | 89.76 | | 205 | 54 | 800 | 100 | 59.84 | | 206 | 54 | 600 | 100 | 44.88 | | 207 | 54 | 1200 | 100 | 89.76 | | 208 | 54 | 8 0 0 | 100 | 59.84 | | 2 Ø9 | 54 | 600 | 100 | 44.88 | | RUN | INVERTOR
FREQUENCY | ROTOR
VELOCITY
(RPM) | ACCELERATION
AT ROTOR TYE
(M/ SEC) | |--|---|---
---| | 123456789011213451678901222345678901121345167890122345678901333333333333333333333333333333333333 | 54
40
325
40
325
40
325
50
40
325
50
40
325
40
325
40
40
40
40
40
40
325 | 787.48 583.32 437.49 364.58 729.15 583.32 437.49 364.58 729.15 583.32 437.49 364.58 729.15 583.32 437.49 364.58 874.98 729.15 583.32 437.49 364.58 874.98 729.15 583.32 437.49 364.58 874.98 729.15 583.32 437.49 364.58 874.98 729.15 583.32 437.49 364.58 874.98 729.15 583.32 437.49 | 955.00
524.00
294.75
204.69
818.76
524.00
294.75
204.69
818.76
524.00
294.75
204.69
1179.01
818.76
524.00
294.75
204.69
1179.01
818.76
524.00
294.75
204.69
1179.01
818.76
524.00
294.75
204.69
1179.01
818.76
524.00
294.75
204.69
1179.01
818.76
524.00
294.75
204.69
179.01
818.76
524.00
294.75 | | 44
45
46 | 25
40
40 | 364.58
364.58
583.32
583.32 | 204.69
204.69
524.00
524.00 | | RUN | INVERTOR
FREQUENCY | ROTOR
VELOCITY
(RPM) | ACCELERATION
AT ROTOR EYE
(M/ SEC) | |--|--|---|--| | 4789
4789
4789
4789
4789
4789
4789
4789
4789
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777
4777 | 30
25
25
40
35
30
25
40
35
30
25
40
35
50
40
35
40
35
40
35
40
35
40
35
40
35
40
35
40
35
40
35
40
35
40
40
35
40
40
35
40
40
35
40
40
50
50
40
50
50
50
50
50
50
50
50
50
50
50
50
50 | (RPM) 437.49 364.58 584.78 510.41 437.49 364.58 583.32 510.41 437.49 364.58 729.15 583.32 510.41 437.49 730.61 729.15 802.07 583.32 510.41 437.49 730.61 729.15 802.07 583.32 510.41 437.49 730.61 729.15 802.07 583.32 510.41 437.49 730.41 437.49 730.41 437.49 730.41 437.49 730.41 | 294.75
204.69
204.69
526.63
526.63
401.19
294.75
204.69
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00
524.00 | | 89
90
91
92
93 | 40
55
40
35
30 | 802.07
583.32
802.07
583.32
510.41
437.49 | 990.69
524.00
990.69
524.00
401.19
294.75 | | RUN | INVERTOR
FREQUENCY |
ROTOR
VELOCITY
(RPM) | ACCELERATION
AT ROTOR EYE
2
(M/ SEC) | |-----|-----------------------|----------------------------|--| | 0.4 | 2.0 | 405 40 | | | 94 | 3Ø | 437.49 | 294.75 | | 95 | 55 | 802.07 | 990.69 | | 96 | 55 | 802.07 | 990.69 | | 97 | 40 | 583.32 | 524.00 | | 98 | 40 | 583.32 | 524.0C | | 99 | 35 | 510.41 | 401.19 | | 100 | 30 | 437.49 | 294. 75 | | 101 | 30 | 437.49 | 294.75 | | 102 | 55 | 802.07 | 990.69 | | 103 | 55 | 802.07 | 990.69 | | 104 | 40 | 583.32 | 524.00 | | 1Ø5 | 40 | 583.32 | 524.00 | | 106 | 35 | 510.41 | 401.19 | | 107 | 3Ø | 437.49 | 294.75 | | 108 | 3Ø | 437.49 | 294.75 | | 109 | 55 | 802.07 | 990.69 | | 11Ø | 5 5 | 802.07 | 990. 69 | | 111 | 40 | 583.32 | 524.00 | | 112 | 40 | 583.32 | 524.00 | | 113 | 35 | 510.41 | 401.19 | | 114 | 3Ø | 437.49 | 294. 75 | | 115 | 3Ø | 437.49 | 294.75 | | 116 | 55 | 802.07 | 990.69 | | 117 | 55 | 802.07 | 990.69 | | 118 | 40 | 583.32 | 524.00 | | 119 | 40 | 583.32 | 524.00 | | 120 | 35 | 510.41 | 401.19 | | 121 | 3Ø | 437.49 | 294.75 | | 122 | 30 | 437.49 | 294.75 | | 123 | 55 | 802.07 | 990.69 | | 124 | 55 | 802.07 | 990.69 | | 125 | 40 | 583.32 | 524.00 | | 126 | 40 | 583.32 | 524.00 | | 127 | 35 | 510.41 | 401.19 | | 128 | 3Ø | 437.49 | 294. 75 | | 129 | 3Ø | 437.49 | 294.75 | | 130 | 55 | 802.07 | 990.69 | | 131 | 55 | 802.07 | 990.69 | | 132 | 40 | 583.32 | , 524.00 | | 133 | 40 | 583.32 | 524.00 | | 134 | 35 | 510.41 | 401.19 | | 135 | 30 | 437.49 | 294.75 | | 136 | 3Ø | 437.49 | 294.75 | | 137 | 55 | 802.07 | 990.69 | | 138 | 55 | 802.07 | 990. 69 | | 139 | 40 | 583.32 | 524.00 | | RUN | INVERTOR
FREQUENCY | ROTOR
VELOCITY
(RPM) | ACCELERATION
AT ROTOR EYE
2
(M/ SEC) | |---|--|--|--| | 140
141
142
143
144
145
146
147
148
149
150
151
152
153
154 | 40
35
30
30
55
55
40
40
35
30
55
55
40
40 | 583.32
510.41
437.49
437.49
802.07
802.07
583.32
510.41
437.49
437.49
802.07
802.07
583.32
583.32 | (M/ SEC) 524.00 401.19 294.75 294.75 990.69 990.69 524.00 401.19 294.75 294.75 990.69 990.69 524.00 | | 155
156
157
158
159
160
161
162
163
164
165
166 | 35
30
30
55
55
40
40
35
30
55
55 | 510.41
437.49
437.49
802.07
802.07
583.32
510.41
437.49
437.49
802.07
802.07
803.32 | 524.00
401.19
294.75
294.75
990.69
990.69
524.00
401.19
294.75
294.75
990.69
990.69 | | 168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184 | 40
35
30
40
40
40
45
45
45
55
55
55
55 | 583.32
510.41
437.49
437.49
583.32
583.32
583.32
565.24
656.24
656.24
656.24
656.24
802.07
802.07
802.07
802.07
802.07
802.07 | 524.00
401.19
294.75
294.75
524.00
524.00
524.00
663.19
663.19
663.19
990.69
990.69
990.69
990.69 | | RUN | INVERTOR
FREQUENCY | ROTOR
VELOCITY
(RPM) | ACCELERATION
AT ROTOR EYE
(M/ SEC) | |------------|-----------------------|----------------------------|---| | 186
187 | 55
55 | 802.07
802.07 | 990.69
990. 69 | | 188 | 55 | 802.07 | 990.69 | | 189 | 55 | 802.07 | 990.69 | | 190 | 55 | 802.07 | 990.69 | | 191 | 55 | 802.07 | 990.69 | | 192 | 5 5 | 8 02. 07 | 990.69 | | 193 | 4Ø | 583.32 | 524.00 | | 194 | 40 | 583.32 | 524.00 | | 195 | 55 | 802.07 | 990.69 | | 196 | 55 | 802.07 | 990.69 | | 197 | 5Ø | 729.15 | 818.76 | | 198 | 50 | 729.15 | 818.76 | | 199 | 5Ø | 729.15 | 818.76 | | 200 | 5Ø | 729.15 | 818.76 | | 201 | 55 | 802.07 | 990.69 | | 202 | 55 | 802.07 | 990.69 | | 2Ø3 | 5 5 | 802.07 | 990.69 | | 2Ø4 | 40 | 583.32 | 524.00 | | 2Ø5 | 40 | 583.32 | 524.00 | | 2Ø6 | 40 | 583.32 | 524.00 | | 2Ø7 | 55 | 802.07 | 990.69 | | 2Ø8 | 55 | 802.07 | 990.69 | | 2Ø9 | 55 | 802.07 | 990.69 | | | | | | | RUN. | INFLUENT
BENZENE
(ug/1) | INFLUENT
TOLUENE
(ug/1) | | EFFLUENT
BENZENE
(ug/1) | : : | COLUENE | ٩ | ≹ REM
BENZENE | | REM | |----------------------|-------------------------------|-------------------------------|--------|-------------------------------|--------|----------------|------------------------------|------------------|----------|----------------| | 1 | 95.00 | 64.00 | , | .20 | < | 2.00 | > | 99.79 | > | 96.88 | | 2 | 108.00 | 64.00 | ` | .20 | ` | 2.00 | , | 99.81 | > | 96.88 | | 3 | 104.00 | | ` | 1.00 | ` | 2.00 | , | 99.04 | > | 76.83 | | 4 | 95.00 | | ` | | ` | 2.00 | , | 98.95 | > | 96.72 | | Ę | 107.00 | 75.00 | - | | < | 2.00 | | 99.07 | > | | | 6 | 125.00 | 70.00 | | 2.00 | | 2.00 | | 98.4ม | | 97.14 | | 7 | 111.00 | 63.00 | | 4.00 | | 4.00 | | 96.40 | | 93.65 | | 8 | 103.00 | 71.00 | | 6.00 | | 5.00 | ł | 94.17 | | 92.96 | | 9 | 141.00 | 105.00 | < | 1.00 | < | 2.00 | > | 99.29 | > | 98.10 | | 10 | 121.00 | 105.00 | < | 1.00 | < | 2.00 | > | 99.17 | > | 98.10 | | 11 | 110.00 | 93.00 | | 2.00 | | 3.00 | | 98.18 | | 96.77 | | 1.2 | 128.00 | 103.00 | | 3 .ØØ | | 5.ØØ | | 97.66 | | 95.15 | | 13 | 133.00 | 106.00 | < | 1.00 | < | 2.ØØ | > | 99.25 | > | 98.11 | | 14 | 167.00 | 89.00 | | 2.00 | | 3.ØØ | | 98.13 | | 96.63 | | 15 | 107.00 | 82.00 | | 3.00 | | 4.00 | | 97.20 | | 95.12 | | 11. | 113.00 | 90.00 | | 5.00 | | 7.00 | | 95.58 | | 92.22 | | 1.7 | 103.00 | 83.00 | | 7.00 | | 8.00 | l | 93.20 | | 90.36 | | 18 | 92.00 | | < | | < | 2.00 | > | 99.78 | | 97.98 | | 19 | 112.00 | 117.00 | | | < | 2.00 | > | 99.82 | > | 98.29 | | 2Ø | 107.00 | 96.00 | | | < | 2.00 | > | 99.81 | > | 97.92 | | 21 | 101.00 | 92.00 | < | | < | 2.00 | > | 99.01 | > | 97.83 | | 22
23 | 103.00 | 99.00 | , | 2.00 | , | 4.00 | | 98.06
99.87 | | 95.96
97.87 | | 23
24 | 152.15
270.00 | 93.75
100.00 | <
< | .2Ø
.2Ø | <
< | 2.00
2.00 | >
 > | 99.87 | > | 98.00 | | 2 4
25 | 217.00 | 91.00 | ` | .20 | ` | 2.00 | ` | 99.91 | > | 97.80 | | 26 | 240.00 | | ` | .20 | ` | 2.00 | > | 99.92 | > | 97.87 | | 27 | 257.00 | 103.00 | ` | | ` | 2.00 | | 99.61 | > | 98.06 | | 28 | 161.33 | 111.34 | < | .20 | ` | .500 | , | 99.88 | > | 99.55 | | 29 | 165.04 | 114.05 | ` | .20 | ζ. | .500 | > | 99.88 | > | 99.56 | | 30 | 143.46 | 109.92 | < | .20 | < | .500 | > | 99.86 | | 99.55 | | 31 | 134.30 | 94.00 | < | 1.00 | < | 2.00 | > | 99.26 | > | | | 3.2 | 151.25 | 104.05 | | 3.00 | | 4.00 | 1 | 98.02 | | 96.16 | | 33 | 170.15 | 124.95 | | 119.43 | | 105.19 | • | 29.81 | | 15.81 | | 34 | 131.17 | 81.69 | | 6.35 | | 4.86 | | 95.16 | | 94.05 | | 3 5 | 136.38 | 87.61 | | | < | 2.00 | | 99.01 | > | 97.72 | | 36 | 133.81 | 83.28 | | 1.55 | < | 2.00 | | 98.84 | > | 97.60 | | 37 | 134.35 | 75.09 | < | 1.00 | < | 2.00 | > | 99.26 | | 97.34 | | 38 | 132.24 | 74.78 | | 1.44 | < | 2.00 | | 98.9. | | 97.33 | | 39 | 129.42 | 73.30 | < | | < | 2.00 | > | 99.23 | > | 97.27 | | 40 | 167.79 | .00 | | | < | .50. | | 91.05 | > | N/A | | 41 | 170.23 | .00 | | - | < | .50 | 1 | 91.26 | > | N/A | | 42 | 173.71 | .00 | | | < | .50 | | 89.93 | > | N/A | | 43 | 182.31 | .00 | | | < | .50 | | 85.67 | > | N/A | | 44 | 174.58 | .00 | | | < | .5Ø | | 69.55 | > | N/A | | 45
46 | 108.15 | .00 | | 2.29 | | .50 | ļ | 97.88 | > | N/A | | 46 | 113.31 | .00 | | 1.99 | | .50 | ı | 98.24 | ! | N/A | | 47 | 104.54 | .00 | | 4.60 | < | .50 | l | 95.60 | > | N/A | | RUN | INFLUENT
BENZENE
(ug/I) | FFFLUENT
TOLUENE
(ug/1) | BENZENE | EFFLUENT
TOLUENE
(ug/l) | REM
BENZEN | E REM | |-----|-------------------------------|-------------------------------|---------|-------------------------------|--------------------|---------| | 48 | 113.53 | .øø | 12.40 | , 50 | 1 00 00 | | | 49 | 115.29 | .00 | 42.20 | | 89.08 | 1 ' | | 5Ø | 3223.10 | .00 | 161.39 | | 63.40 | 1 | | 51 | 3101.61 | .00 | 151.65 | | 94.39 | (' ' | | 52 | 4055.98 | .00 | 113.04 | | 95.11 | , | | 53 | 3735.01 | .00 | 173.04 | | 97.21 | | | 54 | 3633.69 | .00 | 844.81 | | 95.37 | , , | | 56 | 3301.80 | 423.32 | 38.92 | | 76.75 | | | 57 | 3696.7Ø | 486.30 | 38.42 | • | 98.82 | | | 58 | 3794.30 | 477.99 | 40.09 | | 98.96 | 4 | | 59 | 3651.3Ø | 459.52 | 57.01 | | 98.94 | | | 6Ø | 3402.20 | 428.43 | 321.26 | 37.19 | 98.44 | 1 | | 61 | 3798.90 | 476.43 | 25.88 | .50 | 90.56 | | | 62 | 8080.50 | N/A | 158.52 | | 99.32 | | | 63 | 8167.00 | N/A | 130.31 | | 98.04 | , - | | 64 | 8063.60 | N/A | 130.61 | | 98.40 | | | 65 | 8077.60 | N/A | | .50 | 98.38 | (' ' | | 66 | 8180.60 | N/A | | .50 | 98.41 | > N/A | | 67 | 8000.00 | N/A | 97.42 | .50 | 98.46 | | | 68 | 116.42 | 399.17 < | .20 | | 98.78 | > N/A | | 69 | 118.75 | 403.78 < | .20 | | > 99.83 | > 99.87 | | 7Ø | 119.83 | 423.32 < | .20 | | > 99.83 | > 99.88 | | 7] | 112.60 | 406.41 < | .20 | | > 99.83 | > 99.88 | | 72 | 114.90 | 401.19 < | .20 | .50 | > 99.82 | > 99.88 | | 73 | 123.82 | 425.94 < | .20 | 3.07 | 1 | > 99.88 | | 74 | | 1068.00 < | .20 | 9.05 | > 99.84
> 99.86 | 99.28 | | 75 | | 1125.00 < | .20 | 8.78 | > 99.86 | 99.15 | | 76 | | 1178.40 < | .20 | 7.08 | > 99.87 | 99.22 | | 77 | 130.97 | 1181.10 < | .20 | 7.91 | > 99.85 | 99.40 | | 78 | 132.38 | 1164.40 < | .2Ø | 7.22 | > 99.85 | 99.33 | | 79 | 124.12 | 1103.00 < | . 2ø | 11.46 | > 99.84 | 99.38 | | 8Ø | 123.52
 l119.9ø < | .20 | 14.57 | > 99.84 | 98.70 | | 81 | 32.33 | 1589.3Ø < | .20 | 50.59 | > 99.38 | 96.82 | | 82 | 152.33 | 5793.9Ø < | .20 | 57.85 | > 99.87 | 99.15 | | 83 | 150.71 | 5583.9Ø < | .20 | 56.68 | > 99.87 | 99.14 | | 84 | 126.7Ø 5 | 955.9Ø < | .20 | 58.ØØ | > 99.84 | | | 85 | | 178.40 < | .20 | 62.36 | > 99.86 | 99.03 | | 86 | 140.79 | 6Ø87.1Ø < | .20 | 84.28 | > 99.86 | 98.62 | | 87 | | 241.20 < | .20 | 101.99 | > 99.87 | 98.37 | | 88 | 118.84 17 | 379.00 < | .20 | 74.10 | > 99.83 | 99.57 | | 89 | | 114.00 < | .20 | 91.06 | > 99.83 | 99.43 | | 90 | | 805.00 < | .20 | 80.03 | > 99.84 | 99.52 | | 91 | | Ø08.00 < | .20 | 113.22 | > 99.84 | 99.34 | | 92 | | 194.00 < | .20 | 136.42 | > 99.84 | 29.71 | | 93 | | 014.00 < | .20 | 225.52 | > 99.85 | 98.75 | | 94 | | 038.00 < | .20 | 286.13 | > 99.85 | 98.50 | | 165 | 476.72 | 362.76 < | 1.00 < | 1 | > 99.79 | > 99.86 | | | | | | • | | | | RUN | INFLUENT
BENZENE
(ug/1) | EFFLUENT
TOLUENE
(ug/1) | INFLUENT
BENZENE
(ug/1) | : | TOLUENE | % REM
BENZENE | % REM
TOLUENE | |------------|-------------------------------|-------------------------------|-------------------------------|--------|------------|------------------|--------------------| | 166 | 505.68 | 366.59 | 1.00 | < | .5Ø | > 99.80 | > 99.86 | | 167 | 509.10 | 375.66 | 1.00 | < | .5Ø | > 99.8Ø | > 99.87 | | 168 | 511.56 | 368.9Ø < | 1.00 | < | .5Ø | > 99.8Ø | > 99.86 | | 169 | 533.38 | 374.83 | 1.00 | < | .5Ø | > 99.81 | > 99.87 | | 170 | 507.75 | 342.95 | 1.18 | < | .5Ø | 99.77 | > 99.85 | | 171 | 553.91 | 366.3Ø | 1.84 | < | 2.00 | 99.67 | > 99.45 | | 172 | 1977.60 | 443.36 | 6.07 | < | .5Ø | 99.69 | > 99.89 | | 173 | 1893.70 | 484.37 | 7.73 | < | .5Ø | 99.59 | > 99.90 | | 174 | 1955.07 | 454.41 | 9.74 | < | .5Ø | 99.5Ø | > 99.89 | | 175 | 2161.10 | 492.85 | 16.23 | | 2.86 | 99.25 | 99.42 | | 176 | 2258.90 | 344.86 | | < | .5Ø | 96.62 | > 99.86 | | 177 | 2768.80 | 362.22 | | < | .50 | 97.71 | > 99.86 | | 178 | 2436.90 | 319.82 | | < | .50 | 97.52 | > 99.84 | | 179 | 2717.10 | 353.69 | 66.62 | < | .50 | 97.55 | > 99.86 | | 180 | 2676.90 | 363.38 | 50.71 | < | .50 | 98.11 | > 99.86 | | 181 | 2717.20 | 311.68 | 48.83 | < | .50 | 98.20 | > 99.84 | | 182 | 2562.60 | 312.98 | 43.63 | < | .5Ø | 98.30 | > 99.84 | | 183 | 2978.00 | 383.93 | 42.33 | < | .50 | 98.58 | > 99.87 | | 184 | 4602.70 | 427.25 | 90.84 | < | .50 | 98.03 | > 99.88 | | 185 | 4719.70 | 418.47 | | < | .50 | 97.81 | > 99.88 | | 186 | 4418.90 | 375.26 | 106.28 | < | .5Ø | 97.59 | > 99.87 | | 187 | 4610.50 | 404.39 | 89.74 | < | .5Ø | 98.05 | > 99.88 | | 188 | 4884.40 | 446.18 | 32.06 | < | .50 | 99.34 | > 99.89 | | 189
190 | 4712.80 | 351.36 | 33.56 | <
< | .5Ø
.5Ø | 99.29
99.34 | > 99.86
> 99.88 | | 191 | 4859.30
4976.70 | 412.41
435.41 | 31.91
28.63 | < | .50 | 99.34 | > 99.89 | | 191 | 4553.90 | 504.17 | 79.27 | ` | .50
.50 | 98.26 | > 99.90 | | 193 | 4434.50 | 397.88 | 60.65 | ` | .50 | 98.63 | > 99.87 | | 193 | 4645.50 | 512.04 | 51.58 | ` | .50 | 98.89 | > 99.90 | | 195 | 4330.50 | 371.48 | 42.57 | ` | .5Ø | 99.02 | > 99.87 | | 196 | 4718.00 | 5Ø7.18 | 35.21 | ` | .5Ø | 99.25 | > 99.90 | | 197 | 1680.00 | 552.45 | 1.83 | ` | .5Ø | 99.89 | > 99.91 | | 198 | 1784.30 | 606.38 | 1.66 | ` | .5ø | 99.91 | > 99.92 | | 199 | 1537.50 | 447.97 | | ` | .5ø | 99.88 | > 99.89 | | 200 | 1654.70 | 532.59 | 2.92 | ` | .50 | 99.82 | > 99.91 | | 201 | 2333.20 | 684.43 | 19.58 | | .5Ø | 99.16 | > 99.93 | | 202 | 2429.00 | 647.15 | | < | .50 | 99.19 | > 99.92 | | 203 | 2462.30 | 657.71 | 16.64 | < | .50 | 99.3? | > 99.92 | | 204 | 4402.50 | 527.54 | 22.33 | ζ. | .50 | 99.49 | > 99.91 | | 205 | 4158.70 | 488.06 | 21.51 | < | .50 | 99.48 | > 99.90 | | 206 | 4661.50 | 573.69 | 21.53 | < | .50 | 99.54 | > 99.91 | | 207 | 4640.50 | 570.06 | | < | .50 | 99.68 | > 99.91 | | 208 | 4742.30 | 567.79 | | < | .50 | 99.69 | > 99.91 | | 209 | 4572.20 | 535.38 | | < | .5Ø | 99.70 | > 99.91 | | 127181 | | | INFLUENT | | ٥ | DIMAGNAT | O TOTAL AVEN | |------------|--------------------|----------------|-------------------|---------------|---|----------------|----------------------| | RUN | TCE
(ug/l) | TCE
(ug/l) | 1,2-DCE
(ug/1) | | ₹ | TCE | % REMOVAL
1,2-DCF | | | _ | _ | . 5, . | . 5, , | | | • | | 95 | 270.00 | .88 | | | | 99.67 | | | 96 | 290.88 | .59 | | | | 99.80 | | | 97 | 267.73 | . 59 | | | | 99.78 | | | 98 | 268.85 | .22 | | | | 99.92 | | | 99 | 264.20 | .44 | | | | 99.83 | | | 100 | 261.22 | 1.39 | | | | 99.47 | | | 101 | 290.70 | .82 | | | | 99.72 | | | 102 | 897.21 | .53 | | | | 99.94 | | | 103 | 743.31 | .58 | | | | 99.92 | | | 104 | 798.23 | .56 | | | | 99.93 | | | 105 | 835.71 | .51 | | | | 99.94 | | | 106 | 970.53 | .8ø | | | | 99.92 | | | 107 | 691.91 | 1.88 | | | | 99.73 | | | 108 | 686.22 | 3.85 | | | | 99.44 | | | 109 | 2903.50 | 6.97 | | | | 99.76 | | | 110 | 2615.60 | 5.28 | | | | 99.80 | | | 111
112 | 2885.30 | 5.80 | | | | 99.80 | | | 113 | 2700.40 | 5.29 | | | | 99.80 | | | 113 | 2863.5Ø
2921.9Ø | 5.61 | | | | 99.80 | | | 115 | 2921.90 | 11.71
19.31 | | | | 99.60
99.35 | | | 116 | 2930.10 | 19.31 | 258.28 | 1 00 | | 99.33 | 99.30 | | 117 | | | 236.28 | 1.80
26.26 | | | 88.91 | | 117 | | | 310.13 | 20.20 | | | 93.35 | | 119 | | | 315.08 | 39.90 | | | 87.34 | | 120 | | | 284.33 | 43.66 | | | 84.64 | | 121 | | | 353.47 | 59.74 | | | 33.1U | | 122 | | | 357.5Ø | 93.47 | | | 73.85 | | 123 | | | 1044.40 | 10 | | | 99.04 | | 124 | | | 1031.50 | 62.62 | | | 93.93 | | 125 | | | 1136 | 64 | | | 94.37 | | 126 | | | 1014.70 | 95 | | | 90.64 | | 127 | | | 986.91 | 106.26 | | | 89.23 | | 128 | | | 1174.90 | 146.13 | | | 87.56 | | 129 | | | 1105.30 | 226 | | | 79.55 | | 130 | | | 2808.80 | 15.17 | | | 99.46 | | 131 | | | 2968.50 | 229 | | | 92.29 | | 132 | | | 3011.20 | 162.97 | | | 94.59 | | 133 | | | 3037.30 | 284.13 | | | 90.65 | | 134 | | | 3071.80 | 341.12 | | | 88.90 | | 135 | | | 3039.90 | 431.41 | | | 35.81 | | 136 | | | 3083.90 | 769.28 | | | 75.05 | | 137 | 421.13 | Ø | | | | 100 | | | 138 | 439.94 | Ø | | | | 100 | | | 139 | 441.88 | Ø | | | | 100 | | | 140 | 437.69 | Ø | | | | 100 | | | 141 | 484.44 | .29 | | | | 99.94 | | | FUN | INFLUENT
TCF
(ug/1) | EFFLUENT
TCE
(ug/1) | INFLUENT
1,2-DCE
(ug/1) | EFFLUENT
1,2-DCE
(ug/1) | 8 | REMOVAL
T'CE | % REMOVAL
1,2-DCE | |-----|---------------------------|---------------------------|-------------------------------|-------------------------------|---|-----------------|----------------------| | 142 | 509.96 | .55 | | | | 99.89 | | | 143 | 265.53 | 1.01 | | | | 99.62 | | | 165 | 462.20 | .86 | 702.39 | 4.08 | | 99.81 | 99.42 | | 166 | 813.08 | .59 | 693.43 | 71.88 | | 99.93 | 89.63 | | 167 | 914.80 | 1.23 | 716.44 | 64.34 | | 99.87 | 91.02 | | 168 | 980.42 | NA | 751.26 | | | NA | NA | | 169 | 1056.30 | NA | 769.45 | | | NA | NA | | 170 | 1043.40 | NA | 743.95 | | | NA | NA | | 171 | 1132.10 | 2.10 | 767.45 | 180.94 | | 99.81 | 76.42 | | 172 | 6079.14 | 11.84 | | | | 99.81 | | | 173 | 5447.8Ø | 13.67 | | | | 99.75 | | | 174 | 6279.30 | 16.27 | | | | 99.74 | | | 175 | 6328.20 | 19.11 | | | | 99.7Ø | | | RUN | INFLUENT
PCE
(ug/1) | EFFLUENT
PCE
(ug/1) | 8 | REMOVAL
PCE | |-----|---------------------------|---------------------------|---|----------------| | 144 | 159.28 | .24 | | 99.85 | | 145 | 163.52 | NA | | NA | | 146 | 163.76 | .42 | | 99.74 | | 147 | 173.54 | .28 | | 99.84 | | 148 | 181.75 | .41 | | 99.77 | | 149 | 161.88 | .57 | | 99.65 | | 150 | 163.63 | .46 | | 99.72 | | 151 | 415.99 | .65 | | 99.84 | | 152 | 170.75 | .7Ø | | 99.59 | | 153 | 315.29 | .66 | | 99.79 | | 154 | 305.56 | .59 | | 99.81 | | 155 | 300.42 | .66 | | 99.78 | | 156 | 354.39 | .64 | | 99.82 | | 157 | 320.34 | .66 | | 99.79 | | 158 | 537.96 | 3.80 | | 99.29 | | 159 | 726.26 | 3.87 | | 99.47 | | 160 | 741.19 | 2.20 | | 99.70 | | 161 | 751.66 | 2.91 | | 99.61 | | 162 | 796.94 | 2.57 | | 99.68 | | 163 | 804.01 | 2.77 | | 99.66 | | 164 | 752.99 | 3.32 | | 99.56 | | 165 | 621.99 | 1.11 | | 99.82 | | 166 | 1017.40 | .72 | | 99.93 | | 167 | 1058.50 | .7 5 | | 99.93 | | 168 | 1065 | NA | | NA | | 169 | 1066.90 | NA | | NA | | 17Ø | 1048.10 | NA | | NA | | 171 | 1090.90 | 1.57 | | 99.86 | | | | | _ | | |--------|--------------|----------|---------|----------| | | 0.0/4.703.75 | CHEMICAL | PERCENT | ROTOR | | RUN | GAS/LIQUID | COMPOUND | REMOVAL | VELOCITY | | | (CF/CF) | | | (RPM) | | 1 | 63.42 | BENZENE | 99.79 | 787.48 | | 1
2 | 63.42 | BENZENE | 99.81 | 583.32 | | 3 | 52.85 | BENZENE | 99.04 | 437.49 | | 4 | 48.78 | BENZENE | 98.95 | 364.58 | | 5 | 12.05 | BENZENE | 99.07 | 729.15 | | 6 | 11.64 | BENZENE | 98.4Ø | 583.32 | | 7 | 11.64 | BENZENE | 96.40 | 437.49 | | 8 | 11.64 | BENZENE | 94.17 | 364.58 | | 9 | 19.92 | BENZENE | 99.29 | 729.15 | | 10 | 19.92 | BENZENE | 99.17 | 583.32 | | 11 | 19.92 | BENZENE | 98.18 | 437.49 | | 12 | 19.92 | BENZENE | 97.66 | 364.58 | | 13 | 32.52 | BENZENE | 99.25 | 729.15 | | 14 | 11.64 | BENZENE | 98.13 | 736.44 | | 15 | 11.64 | BENZENE | 97.20 | 583.32 | | 16 | 11.64 | BENZENE | 95.58 | 437.49 | | 17 | 11.64 | BENZENE | 93.20 | 364.58 | | 18 | 33.66 | BENZENE | 99.78 | 874.98 | | 19 | 33.66 | BENZENE | 99.82 | 729.15 | | 2Ø | 33.66 | BENZENE | 99.81 | 583.32 | | 21 | 33.66 | BENZENE | 99.01 | 437.49 | | 22 | 33.66 | BENZENE | 98.06 | 364.58 | | 23 | 56.57 | BENZENE | 99.87 | 874.98 | | 24 | 56.57 | BENZENE | 99.93 | 729.15 | | 25 | 56.57 | BENZENE | 99.91 | 583.32 | | 26 | 56.57 | BENZENE | 99.92 | 437.49 | | 27 | 56.57 | BENZENE | 99.61 | 364.58 | | 28 | 56.57 | BENZENE | 99.88 | 874.98 | | 29 | 56.57 | BENZENE | 99.88 | 729.15 | | 30 | 56.57 | BENZENE | 99.86 | 583.32 | | 31 | 56.57 | BENZENE | 99.26 | 437.49 | | 32 | 56.57 | BENZENE | 98.02 | 364.58 | | 1 | 63.42 | TOLUENE | 96.88 | 787.48 | | 2 | 63.42 | TOLUENE | 96.88 | 583.32 | | 3 | 52.85 | TOLUENE | 96.83 | 437.49 | | 4 | 48.78 | TOLUENE | 96.72 | 364.58 | | 5 | 12.05 | TOLUENE | 97.33 | 729.15 | | 6 | 11.64 |
TOLUENE | 97.14 | 583.32 | | 7 | 11.64 | TOLUENE | 93.65 | 437.49 | | 8 | 11.64 | TOLUENE | 92.96 | 364.58 | | 9 | 19.92 | TOLUENE | 98.10 | 729.15 | | 10 | 19.92 | TOLUENE | 98.10 | 583.32 | | 11 | 19.92 | TOLUENE | 96.77 | 437.49 | | 12 | 19.92 | TOLUENE | 95.15 | 364.58 | | 13 | 32.52 | TOLUENE | 98.11 | 729.15 | | 14 | 11.64 | TOLUENE | 96.63 | 736.44 | | 15 | 11.64 | TOLUENE | 95.12 | 583.32 | | RUN | GAS/LIQUID
(CF/CF) | CHEMICAL
COMPOUND | PERCENT
REMOVAL | ROTOR
VELOCITY
(RPM) | |----------|-----------------------|----------------------|--------------------|----------------------------| | 16
17 | 11.64
11.64 | TOLUENE
TOLUENE | 92.22
90.36 | 437.49
364.58 | | 18 | 33.66 | TOLUENE | 97.98 | 874.98 | | 19 | 33.66 | TOLUENE | 98.29 | 729.15 | | 20 | 33.66 | TOLUENE | 97.92 | 583.32 | | 21 | 33.66 | TOLUENE | 97.83 | 437.49 | | 22 | 33.66 | TOLUENE | 95.96 | 364.58 | | 23 | 56.57 | TOLUENE | 97.87 | 874.98 | | 24 | 56.57 | TOLUENE | 98.00 | 729.15 | | 25
26 | 56.57 | TOLUENE | 97.80 | 583.32 | | 26
27 | 56.57 | TOLUENE | 97.87 | 437.49 | | 27 | 56.57 | TOLUENE | 98.06 | 364.58 | | 28
29 | 56.57 | TOLUENE | 99.55 | 874.98 | | 29
3Ø | 56.57 | TOLUENE | 99.56 | 729.15 | | 31 | 56.57 | TOLUENE | 99.55 | 583.32 | | 32 | 56.57
56.57 | TOLUENE | 97.87 | 437.49 | | 95 | 15.15 | TOLUENE | 96.16 | 364.58 | | 96 | 56.81 | TCE | 99.67 | 802.07 | | 97 | 69.12 | TCE | 99.80 | 802.07 | | 98 | 55.86 | TCE | 99.78 | 583.32 | | 99 | 55.86 | TCE | 99.92 | 583.32 | | 100 | 55.86 | TCE | 99.83 | 510.41 | | 101 | 37.87 | TCE
TCE | 99.47 | 437.49 | | 102 | 149.60 | TCE | 99.72 | 437.49 | | 103 | 56.10 | TCE | 99.94 | 802.07 | | 104 | 68.26 | TCE | 99.92
99.93 | 802.07 | | 105 | 55.17 | TCE | 99.94 | 583.32 | | 106 | 55.17 | TCE | 99.92 | 583.32
510.41 | | 107 | 55.86 | TCE | 99.73 | 437.49 | | 108 | 37.87 | TCE | 99.44 | 437.49 | | 109 | 153.44 | TCE | 99.76 | 802.07 | | 110 | 57.54 | TCE | 99.80 | 802.07 | | 111 | 70.01 | TCE | 99.80 | 583.32 | | 112 | 56.58 | TCE | 99.80 | 583.32 | | 113 | 56.58 | TCE | 99.80 | 510.41 | | 114 | 57.31 | TCE | 99.60 | 437.49 | | 115 | 38.86 | TCE | 99.35 | 437.49 | | 117 | 58.29 | 1,2-DCE | 88.91 | 802.07 | | 118 | 70.91 | 1,2-DCE | 93.35 | 583.32 | | 119 | 58.07 | 1,2-DCE | 87.34 | 583.32 | | 120 | 58.07 | 1,2-DCE | 84.64 | 510.41 | | 121 | 58.84 | 1,2-DCE | 83.10 | 437.49 | | 122 | 39.89 | 1,2-DCE | 73.85 | 437.49 | | 123 | 155.43 | 1,2-DCE | 99.04 | 802.67 | | 124 | 59.05 | 1,2-DCE | 93.93 | 802.07 | | 125 | 71.85 | 1,2-DCE | 94.37 | 583.32 | | RUN | GAS/LIQUID
(CF/CF) | CHEMICAL
COMPOUND | PERCENT
REMOVAL | ROTOR
VELOCITY
(RPM) | |-----|-----------------------|----------------------|--------------------|----------------------------| | 126 | 58.84 | 1,2-DCE | 90.64 | 583.32 | | 127 | 58.84 | 1,2-DCE | 89.23 | 510.41 | | 128 | 58.84 | 1,2-DCE | 87.56 | 437.49 | | 129 | 40.43 | 1,2-DCE | 79.55 | 437.49 | | 130 | 155.43 | 1,2-DCE | 99.46 | 802.07 | | 131 | 58.29 | 1,2-DCE | 92.29 | 802.07 | | 132 | 71.85 | 1,2-DCE | 75.05 | 583.32 | | 133 | 58.Ø7 | 1,2-DCE | 90.65 | 583.32 | | 134 | 58.84 | 1,2-DCE | 88.90 | 510.41 | | 135 | 59.64 | 1,2-DCE | 85.81 | 437.49 | | 136 | 40.43 | 1,2-DCE | 75.05 | 437.49 | | 144 | 170.97 | PCE | 99.85 | 802.07 | | 145 | 64.11 | PCE | AИ | 802.07 | | 146 | 78.Ø1 | PCE | 99.74 | 583.32 | | 147 | 63.05 | PCE | 99.84 | 583.32 | | 148 | 63.05 | PCE | 99.77 | 510.41 | | 149 | 63.05 | PCE | 99.65 | 437.49 | | 150 | 43.36 | PCE | 99.72 | 437.49 | | 151 | 170.97 | PCE | 99.84 | 802.07 | | 152 | 64.11 | PCE | 99.59 | 802.07 | | 153 | 78.Ø1 | PCE | 99.79 | 583.32 | | 154 | 63.05 | PCE | 99.81 | 583.32 | | 155 | 63.05 | PCE | 99.78 | 510.41 | | 156 | 63.96 | PCE | 99.82 | 437.49 | | 157 | 43.36 | PCE | 99.79 | 437.49 | | 158 | 170.97 | PCE | 99.29 | 802.07 | | 159 | 64.11 | PCE | 99.47 | 802.07 | | 160 | 78.Ø1 | PCE | 99.70 | 583.32 | | 161 | 63.96 | PCE | 99.61 | 583.32 | | 162 | 63.96 | PCE | 99.68 | 510.41 | | 163 | 64.90 | PCE | 99.66 | 437.49 | | 164 | 44.00 | PCE | 99.56 | 437.49 | | 165 | 170.97 | PCE | 99.82 | 802.07 | | 166 | 64.11 | PCE | 99.93 | 802.07 | | 167 | 78 . Ø1 | PCE | 99.93 | 583.32 | | 168 | 63.96 | PCE | NA | 583.32 | | 169 | 63.96 | PCE | NА | 510.41 | | 170 | 63.96 | PCE | NA | 437.49 | | 171 | 44.00 | PCE | 99.86 | 437.49 | | RUN | CHEMICAL
COMPOUND | INFLUENT
CONC.
(ug/1) | PERCENT
REMOVAL | ROTOR
VELOCITY
(RPM) | GAS/LIQUID
(CF/CF) | |----------|----------------------|-----------------------------|--------------------|----------------------------|-----------------------| | 1 | BENZENE | 95.00 | 99.79 | 787,48 | 63.42 | | 2 | BENZENE | 108.00 | 99.81 | 583.32 | 63.42 | | 3 | BENZENE | 104.00 | 99.04 | 437.49 | 52.85 | | 4 | BENZENE | 95.ØØ | 98.95 | 364.58 | 48.78 | | 5 | BENZENE | 107.00 | 99.07 | 729.15 | 12.05 | | 6 | BENZENE | 125.00 | 98.40 | 583.32 | 11.64 | | 7 | BENZENE | 111.00 | 96.40 | 437.49 | 11.64 | | 8 | BENZENE | 103.00 | 94.17 | 364.58 | 11.64 | | 9 | BENZENE | 141.00 | 99.29 | 729.15 | 19.92 | | 10 | BENZENE | 121.00 | 99.17 | 583.32 | 19.92 | | 11 | BENZENE | 110.00 | 98.18 | 437.49 | 19.92 | | 12 | BENZENE | 128.00 | 97.66 | 364.58 | 19.92 | | 13 | BENZENE | 133.00 | 99.25 | 729.15 | 32.52 | | 14 | BENZENE | 107.00 | 98.13 | 736.44 | 11.64 | | 15 | BENZENE | 107.00 | 97.2Ø | 583.32 | 11.64 | | 16 | BENZENE | 113.00 | 95.58 | 437.49 | 11.64 | | 17 | BENZENE | 103.00 | 93.20 | 364.58 | 11.64 | | 18 | BENZENE | 92.00 | 99.78 | 874.98 | 33.66 | | 19 | BENZENE | 112.00 | 99.82 | 729.15 | 33.66 | | 2Ø
21 | BENZENE | 107.00 | 99.81 | 583.32 | 33.66 | | 22 | BENZENE | 101.00 | 99.01 | 437.49 | 33.66 | | 23 | BENZENE | 103.00 | 98.06 | 3 64. 58 | 33.66 | | 23
24 | BENZENE | 152.15 | 99.87 | 874.98 | 56.57 | | 25 | BENZENE | 270.00 | 99.93 | 729.15 | 56.57 | | 26 | BENZENE | 217.00 | 99.91 | 583.32 | 56.57 | | 27 | BENZENE | 240.00 | 99.92 | 437.49 | 56.57 | | 28 | BENZENE
BENZENE | 257.00 | 99.61 | 364.58 | 56.57 | | 29 | BENZENE | 161.33 | 99.88 | 874.98 | 56.57 | | 3ø | BENZENE | 165.04 | 99.88 | 729.15 | 56.57 | | 31 | BENZENE | 143.46 | 99.86 | 583.32 | 56.57 | | 32 | BENZENE | 134.30 | 99.26 | 437.49 | 56.57 | | 1 | TOLUENE | 151.25 | 98.02 | 364.58 | 56.57 | | | TOLUENE | 64.00 | 96.88 | 787.48 | 63.42 | | 2
3 | TOLUENE | 64.00
63.00 | 96.88 | 583.32 | 63.42 | | 4 | TOLUENE | 61.00 | 96.83 | 437.49 | 52.85 | | 5 | TOLUENE | 75.ØØ | 96.72 | 364.58 | 48.78 | | 6 | TOLUENE | 70.00
70.00 | 97.33 | 729.15 | 12.05 | | 7 | TOLUENE | 63.ØØ | 97.14 | 583.32 | 11.64 | | 8 | TOLUENE | 71.00 | 93.65 | 437.49 | 11.64 | | 9 | TOLUENE | 105.00 | 92.96
98.10 | 364.58 | 11.64 | | 10 | TOLUENE | 105.00 | 98.10 | 729.15 | 19.92 | | 11 | TOLUENE | 93.00 | 96.77 | 583.32 | 19.92 | | 12 | TOLUENE | 103.00 | 95.15 | 437.49
364.58 | 19.92 | | 13 | TOLUENE | 106.00 | 98.11 | 729.15 | 19.92 | | 14 | TOLUENE | 89.00 | 96.63 | 736.44 | 32.52 | | 15 | TOLUENE | 82.00 | 95.12 | 583.32 | 11.64
11.64 | | | | | | 202.32 | 11.04 | | RUN | CHEMICAL
COMPOUND | INFLUENT
CONC.
(ug/1) | PERCENT
REMOVAL | ROTOR
VELOCITY
(RPM) | GAS/LIQUID
(CF/CF) | |------------|----------------------|-----------------------------|--------------------|----------------------------|-----------------------| | 16 | TOLUENE | 90.00 | 92.22 | 437.49 | 11.64 | | 17 | TOLUENE | 83.00 | 90.36 | 364.58 | 11.64 | | 18 | TOLUENE | 99.00 | 97.98 | 874.98 | 33.66 | | 19 | TOLUENE | 117.00 | 98.29 | 729.15 | 33.66 | | 20 | TOLUENE | 96.00 | 97.92 | 583.32 | 33.66 | | 21 | TOLUENE | 92.00 | 97.83 | 437.49 | 33.66 | | 22 | TOLUENE | 99.00 | 95.96 | 364.58 | 33.66 | | 23 | TOLUENE | 93.75 | 97.87 | 874.98 | 56.57 | | 24 | TOLUENE | 100.00 | 98.ØØ | 729.15 | 56.57 | | 25 | TOLUENE | 91.00 | 97.8Ø | 583.32 | 56.57 | | 26 | TOLUENE | 94.00 | 97.87 | 437.49 | 56.57 | | 27 | TOLUENE | 103.00 | 98.06 | 364.58 | 56.57 | | 28 | TOLUENE | 111.34 | 99.55 | 874.98 | 56.57 | | 29 | TOLUENE | 114.05 | 99.56 | 729.15 | 56.57 | | 30 | TOLUENE | 109.92 | 99.55 | 583.32 | 56.57 | | 31 | TOLUENE | 94.00 | 97.87 | 437.49 | 56.57 | | 32 | TOLUENE | 104.05 | 96.16 | 364.58 | 56.57 | | 95 | TCE | 270 | 99.67 | 802.07 | 15.15 | | 96 | TCE | 290.88 | 99.80 | 802.07 | 56.81 | | 97 | TCE | 267.73 | 99.78 | 583.32 | 69.12 | | 98 | TCE | 268.85 | 99.92 | 583.32 | 55.86 | | 99 | TCE | 264.20 | 99.83 | 510.41 | 55.86 | | 100
101 | TCE | 261.22 | 99.47 | 437.49 | 55.86 | | 101 | TCE | 290.70 | 99.72 | 437.49 | 37.87
149.60 | | 102 | TCE
TCE | 897.21
743.31 | 99.94
99.92 | 8Ø2.Ø7
8Ø2.Ø7 | 56.10 | | 103 | TCE | 798.23 | 99.92 | 583.32 | 68.26 | | 105 | TCE | 835.71 | 99.94 | 583.32 | 55.17 | | 106 | TCE | 970.53 | 99.92 | 510.41 | 55.17 | | 107 | TCE | 691.91 | 99.73 | 437.49 | 55.86 | | 108 | TCE | 686.22 | 99.44 | 437.49 | 37.87 | | 109 | TCE | 2903.50 | 99.76 | 802.07 | 153.44 | | 110 | TCE | 2615.60 | 99.80 | 802.07 | 57.54 | | 111 | TCE | 2885.30 | 99.80 | 583.32 | 70.01 | | 112 | TCE | 2700.40 | 99.80 | 583.32 | 56.58 | | 113 | TCE | 2863.50 | 99.80 | 510.41 | 56. 58 | | 114 | TCE | 2921.90 | 99.60 | 437.49 | 57.31 | | 115 | TCE | 2956.10 | 99.35 | 437.49 | 38.86 | | 117 | 1,2-DCE | 236.84 | 88.91 | 802.07 | 58.29 | | 118 | 1,2-DCE | 310.13 | 93.35 | 583.32 | 70.91 | | 119 | 1,2-DCE | 315.Ø8 | 87.34 | 583.32 | 58.07 | | 120 | 1,2-DCE | 284.33 | 84.64 | 510.41 | 58.07 | | 121 | 1,2-DCE | 353.47 | 83.10 | 437.49 | 58.84 | | 122 | 1,2-DCE | 357.5Ø | 73.85 | 437.49 | 39.89 | | 123 | 1,2-DCE | 1044.40 | 99.04 | 802.07 | 155.43 | | 124 | 1,2-DCE | 1031.50 | 93.93 | 802.07 | 59.05 | | 125 | 1,2-DCE | 1136 | 94.37 | 583.32 | 71.85 | | RUN | CHEMI CAL
COMPOUND | INFLUENT
CONC.
(ug/1) | PERCENT
REMOVAL | ROTOR
VELOCITY
(RPM) | GAS/Liquid
(CF/CF) | |-----|-----------------------|-----------------------------|--------------------|----------------------------|-----------------------| | 126 | 1,2-DCE | 1014.70 | 90.64 | 583.32 | 58.84 | | 127 | 1,2-DCE
 986.91 | 89.23 | 510.41 | 58.84 | | 128 | 1,2-DCE | 1174.90 | 87.56 | 437.49 | 58.84 | | 129 | 1,2-DCE | 1105.30 | 79.55 | 437.49 | 40.43 | | 13Ø | 1,2-DCE | 2808.80 | 99.46 | 802.07 | 155.43 | | 131 | 1,2-DCE | 2968.5Ø | 92.29 | 802.07 | 58.29 | | 132 | 1,2-DCE | 3083.90 | 75.Ø5 | 583.32 | 71.85 | | 133 | 1,2-DCE | 3037.30 | 90.65 | 583.32 | 58.07 | | 134 | 1,2-DCE | 3071.80 | 88.90 | 510.41 | 58.84 | | 135 | 1,2-DCE | 3039.90 | 85.81 | 437.49 | 59.64 | | 136 | 1,2-DCE | 3083.90 | 75.05 | 437.49 | 40.43 | | 144 | PCE | 159.28 | 99.85 | 802.07 | 170.97 | | 145 | PCE | 163.52 | NA | 802.07 | 64.11 | | 146 | PCE | 163.76 | 99.74 | 583.32 | 78.01 | | 147 | PCE | 173.54 | 99.84 | 583.32 | 63.05 | | 148 | PCE | 181.75 | 99.77 | 51Ø.41 | 6 3.0 5 | | 149 | PCE | 161.88 | 99.65 | 437.49 | 63.05 | | 15Ø | PCE | 163.63 | 99.72 | 437.49 | 43.36 | | 151 | PCE | 415.99 | 99.84 | 802.07 | 170.97 | | 152 | PCE | 1 70. 75 | 99.59 | 802.07 | 64.]] | | 153 | PCE | 315.29 | 99.79 | 583.32 | 78.Øl | | 154 | PCE | 3Ø5.56 | 99.81 | 583.32 | 63.05 | | 155 | PCE | 300.42 | 99.78 | 510.41 | 63.05 | | 156 | PCE | 354.39 | 99.82 | 437.49 | 63.96 | | 157 | PCE | 320.34 | 99.79 | 437.49 | 43.36 | | 158 | PCE | 537.96 | 99. 29 | 802.07 | 170.97 | | 159 | PCE | 726.26 | 99.47 | 802.07 | 64.11 | | 160 | PCE | 741.19 | 99.7Ø | 583.32 | 78.01 | | 161 | PCE | 751.66 | 99.61 | 583.32 | 63.96 | | 162 | PCE | 796.94 | 99.68 | 510.41 | 63.96 | | 163 | PCE | 804.01 | 99.66 | 437.49 | 64.90 | | 164 | PCE | 752.99 | 99.56 | 437.49 | 44.00 | | 165 | PCE | 621.99 | 99.82 | 802.07 | 170.97 | | 166 | PCE | 1017.40 | 99.93 | 802.07 | 64.11 | | 167 | PCE | 1058.50 | 99.93 | 583.32 | 78.01 | | 168 | PCE | 1065.00 | NA | 583.32 | 63.9€ | | 169 | PCE | 1066.90 | NA | 510.41 | 63.96 | | 17Ø | PCE | 1048.10 | NA | 437.49 | 63.96 | | 171 | PCE | 1090.90 | 99.86 | 437.49 | 44.00 | | WATER) 1 787.48 8.20 63.42 2 583.32 7.20 63.42 3 437.49 6.60 52.85 4 364.58 10.30 48.78 5 729.15 3.30 12.05 6 583.32 2.30 11.64 7 437.49 1.80 11.64 8 364.58 1.50 11.64 9 729.15 3.50 19.92 10 583.32 2.70 19.92 11 437.49 2.10 19.92 12 364.58 2.10 19.92 13 729.15 4.50 32.52 14 736.44 3.00 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 21 437.49 5.10 56.57 22 364.58 9.20 56.57 23 37.49 5.10 56.57 24 729.15 5.50 56.57 25 583.32 5.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 9.20 56.57 33 157.50 4.90 56.57 34 437.49 5.50 56.57 35 37 729.15 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 33.74 49 43 364.58 7.60 34.49 40 583.32 7.00 59.76 41 583.32 3.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | RUN | ROTOR
VELOCITY
(RPM) | PRESSURE
DIFFERENTIAL
(INCHES OF | GAS/LIQUID
(CF/CF) | |--|-----|----------------------------|--|-----------------------| | 4 364.58 10.30 48.78 5 729.15 3.30 12.05 6 583.32 2.30 11.64 7 437.49 1.80 11.64 9 729.15 3.50 19.92 10 583.32 2.70 19.92 11 437.49 2.10 19.92 12 364.58 2.10 19.92 13 729.15 4.50 32.52 14 736.45 2.10 19.92 13 729.15 4.50 32.52 14 736.44 3.00 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 33.66 20 583.32 3.60 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 23 874.98 5.00 33.66 23 874.98 6.60 56.57 25 5 | 2 | | 8.20 | | | 5 729.15 3.30 12.05 6 583.32 2.30 11.64 7 437.49 1.80 11.64 8 364.58 1.50 11.64 9 729.15 3.50 19.92 10 583.32 2.70 19.92 11 437.49 2.10 19.92 12 364.58 2.10 19.92 13 729.15 4.50 32.52 14 736.44 3.00 11.64 15 583.32 2.20 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 31.64 18 874.98 5.00 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 58 | | | 6.60 | 52.85 | | 6 583.32 2.30 11.64 7 437.49 1.80 11.64 8 364.58 1.50 11.64 9 729.15 3.50 19.92 10 583.32 2.70 19.92 11 437.49 2.10 19.92 12 364.58 2.10 19.92 13 729.15 4.50 32.52 14 736.44 3.00 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 11.64 18 874.98 5.00 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 9.20 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 7.60 34.49 45 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 7.60 34.49 43 364.58 7.60 34.49 44 364.58 7.60 34.49 45 583.32 5.70 61.09 46 583.32 5.70 61.09 | | | | | | 7 437.49 1.80 11.64 8 364.58 1.50 11.64 9 729.15 3.50 19.92 10 583.32 2.70 19.92 11 437.49 2.10 19.92 12 364.58 2.10 19.92 13 729.15 4.50 32.52 14 736.44 3.00 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 11.64 18 874.98 5.00 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 21 437.49 3.40 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 29 | | | | | | 8 364.58 1.50 11.64 9 729.15 3.50 19.92 10 583.32 2.70 19.92 11 437.49 2.10 19.92 12 364.58 2.10 19.92 12 364.58 2.10 19.92 12 364.58 2.10 19.92 13 729.15 4.50 32.52 14 736.44 3.00 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 24 729.15 5.50 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 30 <td< td=""><td></td><td></td><td></td><td></td></td<> | | | | | | 9 | | | | | | 10 583.32 2.70 19.92 11 437.49 2.10 19.92 12 364.58 2.10 19.92 13 729.15 4.50 32.52 14 736.44 3.00 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 11.64 18 874.98 5.00 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 21 437.49 3.40 33.66 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 30 < | | | | | | 11 437.49 2.10 19.92 12 364.58 2.10 19.92 13 729.15 4.50 32.52 14 736.44 3.00 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 11.64 18 874.98 5.00 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 21 437.49 3.40 33.66 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 30 583.32 5.50 56.57 31 < | | | | | | 12 364.58 2.10 19.92 13 729.15 4.50 32.52 14 736.44 3.00 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 11.64 18 874.98 5.00 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 21 437.49 3.40 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 26 437.49 5.10 56.57 28 874.98 7.30 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 | | | | | | 13 729.15 4.50 32.52 14 736.44 3.00 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 11.64 18 874.98 5.00 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 33 157.50 .40 2.10 34 <td< td=""><td></td><td></td><td></td><td></td></td<> | | | | | | 14 736.44 3.00 11.64 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 11.64 18 874.98 5.00 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | 15 583.32 2.20 11.64 16 437.49 1.70 11.64 17 364.58 1.50 11.64 18 874.98 5.00 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 30 583.32 5.20 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | 16 437.49 1.70 11.64 17 364.58 1.50 11.64 18 874.98 5.00 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49
3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 30 583.32 5.20 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 37 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | 17 364.58 1.50 11.64 18 874.98 5.00 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 37 729.15 3.70 17.66 37 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | 18 874.98 5.00 33.66 19 729.15 4.40 33.66 20 583.32 3.60 33.66 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | 20 583.32 3.60 33.66 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.00 20.78 39 583.32 7.00 59.76 41 <t< td=""><td>18</td><td>874.98</td><td></td><td></td></t<> | 18 | 874.98 | | | | 21 437.49 3.40 33.66 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 37 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 7.00 34.49 44 <t< td=""><td></td><td></td><td></td><td>33.66</td></t<> | | | | 33.66 | | 22 364.58 4.80 33.66 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 37 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | 23 874.98 6.60 56.57 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 37 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 7.00 59.76 41 583.32 7.60 34.49 43 364.58 7.60 34.49 44 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | 24 729.15 5.50 56.57 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 37 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | 25 583.32 4.90 56.57 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | 26 437.49 5.10 56.57 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 43 364.58 2.00 12.88 45 583.32 5.70 61.09 46 <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | 27 364.58 9.20 56.57 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 28 874.98 7.30 56.57 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 37 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 29 729.15 5.80 56.57 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 30 583.32 5.20 56.57 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 31 437.49 5.50 56.57 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 32 364.58 10.00 56.57 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 33 157.50 .40 2.10 34 874.98 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 34 874.98 3.90 13.51 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 35 874.98 4.30 17.66 36 729.15 3.70 17.66 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | 34 | | | | | 37 729.15 3.90 21.82 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | 35 | 874.98 | | | | 38 583.32 3.00 20.78 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | 36 | | 3.7Ø | 17.66 | | 39 583.32 3.30 24.93 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | 3.90 | 21.82 | | 40 583.32 7.00 59.76 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | 20.78 | | 41 583.32 4.00 33.74 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 42 437.49 4.10 34.49 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 43 364.58 7.60 34.49 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | | | 44 364.58 2.00 12.88 45 583.32 5.70 61.09 46 583.32 4.40 39.14 | | | | , | | 45 583.32 5.70 61.09
46 583.32 4.40 39.14 | | | | | | 46 583.32 4.40 39.14 | | | | | | | | | | | | | | | | | | RUN | ROTOR
VELOCITY
(RPM) | PRESSURE
DIFFERENTIAL
(INCHES OF
WATER) | GAS/LIQUID
(CF/CF) | |----------|----------------------------|--|-----------------------| | 48 | 364.58 | 3.5Ø | 40.07 | | 49 | 364.58 | 1.30 | 17.81 | | 5Ø | 584.78 | 6.80 | 62.05 | | 51 | 584.78 | 5.5Ø | 5Ø.15 | | 52 | 510.41 | 5.50 | 5Ø.73 | | 53 | 437.49 | 6.10 | 51.32 | | 54 | 364.58 | 1.80 | 13.20 | | 56 | 583.32 | 6.90 | 63.49 | | 57 | 583.32 | 5.50 | 51.92 | | 58 | 510.41 | 5.50 | 52.54 | | 59 | 437.49 | 6.10 | 52.54 | | 60 | 364.58 | 1.90 | 13.68 | | 61 | 729.15 | 8.00 | 72.98
71.24 | | 62
63 | 729.15
583.32 | 8.00
6.80 | 65.79 | | 64 | 583.32 | 5.5Ø | 53.82 | | 65 |
510.41 | 5.5Ø | 55.17 | | 66 | 437.49 | 6.30 | 55.17 | | 67 | 730.61 | 10.80 | 115.08 | | 68 | 729.15 | 8.70 | 68.00 | | 69 | 802.07 | 6.90 | 51.00 | | 7Ø | 583.32 | 7.10 | 62.05 | | 71 | 583.32 | 6.30 | 5Ø.15 | | 72 | 510.41 | 6.00 | 5Ø.15 | | 73 | 437.49 | 6.90 | 5Ø.15 | | 74 | 729.15 | 8.60 | 70.40 | | 75 | 583.32 | 6.70 | 65.00 | | 76 | 802.07 | 7.00 | 53.43 | | 77 | 583.32 | 6.00 | 53.82 | | 78
70 | 510.41 | 5.5Ø
6.1Ø | 53.82
53.82 | | 79
8Ø | 437.49
437.49 | 4.30 | 46.75 | | 81 | 802.07 | 15.60 | 145.95 | | 82 | 583.32 | 6.7Ø | 66.59 | | 83 | 802.07 | 6.00 | 55.41 | | 84 | 583.32 | 5.90 | 54.48 | | 85 | 510.41 | 5.70 | 55.17 | | 86 | 437.49 | 5.90 | 55.17 | | 87 | 437.49 | 4.40 | 4 37.40 | | 88 | 802.07 | 14.50 | 142.48 | | 89 | 583.32 | 6.7Ø | 62.76 | | 9Ø | 802.07 | 6.10 | 54.07 | | 91 | 583.32 | 5.80 | 53.82 | | 92 | 510.41 | 5.60 | 53.82 | | 93 | 437.49 | 6.00 | 55.17 | | 94 | 437.49 | 4.30 | 37.40 | | RUN | ROTOR
VELOCITY
(RPM) | PRESSURE
DIFFERENTIAL
(INCHES OF
WATER) | GAS/LIQUID
(CF/CF) | |------------|----------------------------|--|-----------------------| | 95 | 802.07 | 13.80 | 15.15 | | 96 | 802.07 | 6.70 | 56.81 | | 97 | 583.32 | 6.70 | 69.12 | | 98 | 583.32 | 5.7Ø | 55.86 | | 99 | 510.41 | 5.40 | 55.86 | | 100 | 437.49 | 5.80 | 55.86 | | JØ1 | 437.49 | 4.40 | 37.87 | | 102 | 802.07 | 15.60 | 149.60 | | 103 | 802.07 | 7.00 | 56.1Ø | | 104 | 583.32 | 6.80 | 68.26 | | 105 | 583.32 | 5.60 | 55.17 | | 106 | 510.41 | 5.40 | 55.17 | | 107 | 437.49 | 5.60 | 55.86 | | 108 | 437.49 | 4.10 | 37.87 | | 109 | 802.07 | 15.80 | 153.44 | | 110 | 802.07 | 6.90 | 57.54 | | 111 | 583.32 | 6.80 | 70.01 | | 112 | 583.32 | 5.60 | 56.58 | | 113
114 | 510.41 | 5.40 | 56.58 | | 115 | 437.49
437.49 | 5.60
4.00 | 57.31
38.86 | | 116 | 802.07 | 13.20 | 153.44 | | 117 | 802.07 | 6.90 | 58.29 | | 118 | 583.32 | 6.40 | 7Ø.91 | | 119 | 583.32 | 5.60 | 58.07 | | 120 | 510.41 | 5.40 | 58.07 | | 121 | 437.49 | 5.70 | 58.84 | | 122 | 437.49 | 4.30 | 39.89 | | 123 | 802.07 | 13.20 | 155.43 | | 124 | 802.07 | 7.10 | 59.05 | | 125 | 583.32 | 6.80 | 71.85 | | 126 | 583.32 | 5.7Ø | 58.84 | | 127 | 510.41 | 5.40 | 58.84 | | 128 | 437.49 | 5.70 | 58.84 | | 129 | 437.49 | 4.10 | 40.43 | | 130 | 802.07 | 14.10 | 155.43 | | 131 | 802.07 | 6.8Ø | 58.29 | | 132 | 583.32 | 6.70 | 71.85 | | 133 | 583.32 | 5.70 | 58.07 | | 134 | 510.41 | 5.50 | 58.84 | | 135 | 437.49 | 5.70 | ['] 59.64 | | 136 | 437.49 | 4.30 | 40.43 | | 137 | 802.07 | 13.10 | 157.47 | | 138
139 | 8 02.07
583.32 | 6.90 | 69.71 | | 140 | 583.32 | 6.7Ø
5.7Ø | 72.81
58.84 | | | | 2110 | 30.04 | | RUN | ROTOR
VELOCITY | PRESSURE
DIFFERENTJAL | GAS/LIQUID | |------------|-------------------|--------------------------|-----------------| | I(C) | (RPM) | (INCHES OF | (CF/CF) | | | (/ | WATER) | (02) 02) | | | | | | | 141 | 510.41 | 5.30 | 59.64 | | 142 | 437.49 | 5.60 | 60.45 | | 143 | 437.49 | 4.30 | 41.56 | | 144 | 802.07 | 12.50 | 170.97 | | 145 | 802.07 | 7.10 | 64.11 | | 146 | 583.32 | 6.60 | 78.01 | | 147 | 583.32 | 5.50 | 63.05 | | 148 | 510.41 | 5.30 | 63.05 | | 149 | 437.49 | 5.40 | 63.05 | | 150 | 437.49 | 4.10 | 43.36 | | 151 | 802.07 | 12.70 | 170.97 | | 152 | 802.07 | 6.90 | 64.11 | | 153 | 583.32 | 6.60 | 78.01 | | 154 | 583.32 | 5.60 | 63.05 | | 155 | 510.41 | 5.40 | 63.05 | | 156 | 437.49 | 5.6Ø | 63.96 | | 157 | 437.49 | 4.20 | 43.36 | | 158 | 802.07 | 15.40 | 170.97 | | 159 | 802.07 | 7.00 | 64.11 | | 160 | 583.32 | 6.60 | 78.01 | | 161 | 583.32 | 5.60 | 63.96 | | 162 | 510.41 | 5.40 | 63.96 | | 163 | 437.49 | 5.60 | 64.90 | | 164 | 437.49 | 4.20 | 44.00
170.97 | | 165
166 | 8Ø2.Ø7
8Ø2.Ø7 | 12.80
7.00 | 64.11 | | 167 | 583.32 | 6.8Ø | 78.01 | | 168 | 583.32 | 5.6Ø | 63.96 | | 169 | 510.41 | 5.40 | 63.96 | | 170 | 437.49 | 5.60 | 63.96 | | 171 | 437.49 | 4.10 | 44.00 | | 172 | 583.32 | 14.70 | 75.43 | | 173 | 583.32 | 9.50 | 5ø.71 | | 174 | 583.32 | 7.50 | 38.03 | | 175 | 583.32 | 5.70 | 25.57 | | 176 | 656.24 | 12.10 | 63.39 | | 177 | 656.24 | 9.90 | 51.15 | | 178 | 656.24 | 7.60 | 38.36 | | 179 | 656.24 | 6.20 | 25.79 | | 180 | 802.07 | 12.90 | 65.04 | | 181 | 802.07 | 11.60 | 52.49 | | 182 | 802.07 | 7.00 | 39.37 | | 183 | 802.07 | 8.30 | 26.25 | | 184 | 802.07 | 10.60 | 254.32 | | 185 | 802.07 | 7.5Ø | 149.60 | | RUN | ROTOR
VELOCITY
(RPM) | PRESSURE
DIFFERENTIAL
(INCHES OF
WATER) | GAS/LIQUID
(CF/CF) | |-----|----------------------------|--|-----------------------| | 186 | 802.07 | 11.80 | 74.8Ø | | 187 | 802.07 | 19.50 | 127.16 | | 188 | 802.07 | 5.20 | 89.76 | | 189 | 802.07 | 4.30 | 59.84 | | 190 | 802.07 | 8.10 | 44.88 | | 191 | 802.07 | 6.50 | 29.92 | | 192 | 802.07 | 20.90 | 115.60 | | 193 | 583.32 | 16.20 | 115.60 | | 194 | 583.32 | 8.40 | 57.80 | | 195 | 802.07 | 13.30 | 254.32 | | 196 | 802.07 | 8.00 | 127.16 | | 197 | 729.15 | 12.00 | 81.60 | | 198 | 729.15 | 9.60 | 54.40 | | 199 | 729.15 | 8.40 | 40.80 | | 200 | 729.15 | 6.80 | 27.2Ø | | 201 | 802.07 | 12.00 | 81.60 | | 202 | 802.07 | 9.80 | 54.4Ø | | 203 | 802.07 | 8.50 | 40.80 | | 204 | 583.32 | 10.40 | 89.76 | | 205 | 583.32 | 7.20 | 59.84 | | 206 | 583.32 | 7.00 | 44.88 | | 207 | 802.07 | 10.80 | 39.76 | | 208 | 802.07 | 8.40 | 59.84 | | 209 | 802.07 | 8.00 | 44.88 | | RUN | GAS/LIQUID
(CF/CF) | TOTAL POWER CONSUMP. (KW) | ROTOR
VELOCITY
(RPM) | % REM
BENZENE | |----------|-----------------------|---------------------------|----------------------------|------------------| | 1 | 63.42 | 22.53 | 787.48 > | 99.79 | | 2 | 63.42 | 17.65 | 583.32 > | 99.81 | | 3 | 52.85 | 14.30 | 437.49 > | 99.04 | | 4 | 48.78 | 12.85 | 364.58 > | 98.95 | | 5 | 12.05 | 18.33 | 729.15 | 99.07 | | 6 | 11.64 | 15.25 | 583.32 | 98.40 | | 7 | 11.64 | 12.71 | 437.49 | 96.40 | | 8 | 11.64 | 11.40 | 364.58 > | 94.17 | | 9 | 19.92 | 18.75 | 729.15 > | 99.29 | | 10
11 | 19.92 | 15.88 | 583.32 > | 99.17 | | 12 | 19.92 | 13.38 | 437.49 | 98.18 | | 13 | 19.92
32.52 | 12.25 | 364.58 > | 97.66 | | 14 | 11.64 | 19.50
17.94 | 729.15 > | 99.25 | | 15 | 11.64 | 17.94 | 736.44 | 98.13 | | 16 | 11.64 | 12.82 | 583.32
437.49 | 97.20 | | 17 | 11.64 | 11.35 | 364.58 | 95.58
93.20 | | 18 | 33.66 | 22.43 | 874.98 > | 99.78 | | 19 | 33.66 | 19.31 | 729.15 > | 99.82 | | 2Ø | 33.66 | 16.45 | 583.32 > | 99.81 | | 21 | 33.66 | 14.09 | 437.49 > | 99.01 | | 22 | 33.66 | 12.58 | 364.58 | 98.06 | | 23 | 56.57 | 19.82 | 874.98 > | 99.87 | | 24 | 56.57 | 16.74 | 729.15 > | 99.93 | | 25 | 56.57 | 14.25 | 583.32 > | 99.91 | | 26 | 56.57 | 12.14 | 437.49 > | 99.92 | | 27 | 56.57 | 11.55 | 364.58 | 99.61 | | 28
29 | 56.57 | 23.87 | 874.98 > | 99.88 | | 30 | 56.57 | 23.87 | 729.15 > | 99.88 | | 31 | 56.57
56.57 | 21.14 | 583.32 > | 99.86 | | 32 | 56.57 | 18.Ø1
17.21 | 437.49 > | 99.26 | | 33 | 2.10 | 10.76 | 364.58 | 98.02 | | 34 | 13.51 | 17.01 | 157.50
874.98 | 29.61 | | 35 | 17.66 | 16.75 | 874.98 | 95.16 | | 36 | 17.66 | 14.10 | 700 15 | 99.01
98.84 | | 37 | 21.82 | 13.87 | 729.15 > 729.15 > | 99.26 | | 38 | 20.78 | 11.29 | 583.32 > | 98.91 | | 39 | 24.93 | 11.27 | 583.32 > | 99.23 | | 40 | 59.76 | 19.24 | 583.32 | 91.05 | | 41 | 33.74 | 18.84 | 583.32 | 91.26 | | 42 | 34.49 | 14.75 | 437.49 | 89.93 | | 43 | 34.49 | 13.00 | 364.58 | 85.67 | | 44 | 12.88 | 11.75 | 364.58 | 69.55 | | 45
46 | 61.09 | 18.75 | 583.32 | 97.58 | | 46 | 39.14 | 16.77 | 583.32 | 98.24 | | EUN | GAS/LIQUID
(CF/CF) | TOTAL POWER CONSUMP. (KW) | ROTOR
VELOCIT
(RPM) | Γ¥ | % REM
BENZENE | |------------------|-------------------------|---------------------------|---------------------------|--------|------------------| | 47 | 39.14 | 14.24 | 437.49 | , | 95.60 | | 48 | 40.07 | 12.90 | 364.58 | | 89.08 | | 49 | 17.81 | 12.08 | 364.58 | | 63.40 | | 5€ | 62.05 | 18.42 | 584.78 | | 94.99 | | 51 | 50.15 | 17.83 | 584.78 | | 95.11 | | 52 | 50.73 | 16.36 | 510.41 | | 97.21 | | 53 | 51.32 | 14.97 | 437.49 | | 95.37 | | 54 | 13.20 | 11.98 | 364.58 | | 76.75 | | 56 | 63.49 | 18.16 | 583.32 | | 98.82 | | 57 | 51.92 | 17.21 | 583.32 | | 98.96 | | 58
50 | 52.54 | 15.81 | 510.41 | | 98.94 | | 59
60 | 52.54 | 14.63 | 437.49 | | 98.44 | | 681
63 | 13.68 | 11.75 | 364.58 | | 90.56 | | 61
62 | 72.98 | 20.42 | 729.15 | | 99.32 | | 63 | 71.24 | 20.85 | 729.15 | | 98.04 | | 64 | 65.79 | 17.39 | 583.32 | | 98.40 | | €5 | 53.82 | 17.00 | 583.32 | | 98.38 | | 66 | 55.17
55.17 | 15.47 | 510.41 | | 98.41 | | €. | 115.08 | 14.30 | 437.49 | | 98.46 | | (.8) | 68.00 | 21.04 | 730.61 | > | 98.78 | | 60 | 51.00 | 21.98 | 729.15 | > | 99.83 | | - (1 | 62.05 | 22.84
18.43 | 802.07 | > | 99.83 | | 7.1 | 50.15 | 17.84 | 583.32 | > | 99.83 | | 7.2 | 50.15 | 16.40 | 583.32 | > | 99.82 | | 73 | 50.15 | 15.10 | 510.41
437.49 | > | 99.83 | | 74 | 70.40 | 20.85 | 729.15 | > | 99.84 | | 75 | 65.00 | 17.52 | 583.32 | >
> | 99.86 | | 76 | 53.43 | 21.42 | 802.07 | > | 99.86
99.87 | | 77 | 53.82 | 17.06 | 583.32 | > | 99.85 | | 7 8 | 53.82 | 15.64 | 510.41 | > | 99.85 | | 79 | 53.82 | 14.48 | 437.49 | > | 99.84 | | HC. | 46.75 | 13.77 | 437.49 | > | 99.84 | | <i>と</i> : | 145.95 | 24.98 | 802.07 | > | 99.38 | | F.7 | 66.59 | 17.39 | 583.32 | > | 99.87 | | 15.5 | 55.41 | 21.29 | 802.07 | > | 99.87 | | ਲੂਜ਼ੀ | 54.48 | 16.91 | 583.32 | > | 99.34 | | 85
 | 55.17 | 15.48 | 510.41 | > | 99.86 | | 20€
-Ω™ | 55.17 | 14.32 | 437.49 | > | 99.86 | | :-
મૃદ્ | 37.40 | 13.77 | 437.49 | > | 99.87 | | 76
89 | 142.48 | 25.14 | 802.07 | > | 99.83 | | 96 | 62.76
54. 0 7 | 17.45 | 583.32 | > | 99.83 | | | 54.07
53.82 | 21.37 | 802.07 | > | 99.84 | | 92 | 53.82 | 17.00 | 583.32 | > | 99.84 | | भ ⁵ ड | 55.17 | 15.64 | 510.41 | > | 99.84 | | ** | =* * • 1 • | 14.30 | 437.49 | > | 99.85 | | RUN | GAS/LIQUID
(CF/CF) | TOTAL POWER CONSUMP. (KW) | ROTOR
VELOCITY
(RPM) | % REM
BENZENE | |------------|-----------------------
---------------------------|----------------------------|------------------| | 94 | 37.40 | 13.79 | 437.49 | > 99.85 | | 165 | 15.15 | 24.63 | 802.07 | > 99.79 | | 166 | 56.81 | 21.03 | 802.07 | > 99.84 | | 167 | 69.12 | 17.17 | 583.32 | > 99.80 | | 168 | 55.86 | 16.76 | 583.32 | > 99.80 | | 169 | 55.86 | 15.33 | 510.41 | > 99.80 | | 170 | 55.86 | 14.22 | 437.49 | 99.81 | | 171 | 37.87 | 18.88 | 437.49 | 99.77 | | 172 | 149.60 | 24.79 | 802.07 | 99.67 | | 173 | 56.1Ø | 21.16 | 802.07 | 99.69 | | 174 | 68.26 | 17.30 | 583.32 | 99.59 | | 175 | 55.17 | 16.84 | 583.32 | 99.5Ø | | 176 | 55.17 | 15.45 | 510.41 | 99.25 | | 177 | 55.86 | 14.21 | 437.49 | 96.62 | | 178 | 37.87 | 13.56 | 437.49 | 97.71 | | 179 | 153.44 | 23.95 | 802.07 | 97.52 | | 180 | 57.54 | 20.47 | 802.07 | 97.5 5 | | 181 | 70.01 | 16.85 | 583.32 | 98.11 | | 182 | 56.58 | 16.48 | 583.32 | 98.20 | | 183 | 56.58 | 15.21 | 510.41 | 98.30 | | 184 | 57.31 | 13.97 | 437.49 | 98.58 | | 185 | 38.86 | 13.25 | 437.49 | 98.03 | | 186 | 153.44 | 23.93 | 802.07 | 97.81 | | 187 | 58.29 | 20.11 | 802.07 | 97.59 | | 188
189 | 70.91 | 16.66 | 583.32 | 98.05 | | 190 | 58.07 | 16.03 | 583.32 | 99.34 | | 191 | 58.07 | 14.82 | 510.41 | 99.29 | | 191 | 58.84
39.89 | 13.86 | 437.49 | 99.34 | | 193 | 155.43 | 13.07 | 437.49 | 99.42 | | 194 | 59.05 | 23.48 | 802.07 | 98.26 | | 195 | 71.85 | 19.99 | 802.07 | 98.63 | | 196 | 58.84 | 16.54 | 583.32 | 98.89 | | 197 | 58.84 | 15.86 | 583.32 | 99.02 | | 198 | 58.84 | 14.72
13.83 | 510.41 | 99.25 | | 199 | 40.43 | 13.83 | 437.49 | 99.89 | | 200 | 155.43 | 23.32 | 437.49 | 99.91 | | | 199.49 | 43.32 | 802.07 | 99. 88 | | Fup | | OR Q
NCY gpm | G
SCFM | Ci
in ug/l | Ce
in ug/l | KLa
in 1/min | G/L
(vol/vol) | |-------------------|------------------|---------------------------------------|-----------------------|---------------------------------------|---------------|--|------------------| | 33 | 1.1 | 82 | 23 | 170.15 | 119.43 | 1.35 | 2 | | 3 | 25 | 90 | 140 | 103.00 | 6.00 | 9.65 | 2 | | 17 | 25 | 90 | 140 | 103.00 | 7.00 | 9.04 | 12 | | 7 | 30 | 90 | 140 | 111.00 | 4.00 | 11.56 | 12 | | 16 | 30 | 90 | 140 | 113.00 | 5.00 | 10.74 | 12
12 | | 6 | 40 | 9Ø | 140 | 125.00 | 2.00 | 14.83 | 12 | | 15 | 40 | 90 | 140 | 107.00 | 3.00 | 12.57 | 12 | | 14
5 | 50.50 | 90 | 140 | 107.00 | 2.00 | 14.20 | 12 | | | 5 <i>0</i> | 90 | 145 | 107.00 | 1.00 | 16.71 | 12 | | 44
54 | 25
25 | 90 | 155 | 174.58 | 53.16 | 3.42 | 13 | | 3.; | 25 | 85 | 150 | 3633.69 | 844.81 | 4.05 | 13 | | 60 | 60
35 | 72 | 130 | 131.17 | 6.35 | 7.83 | 14 | | 36 | 25
50 | 82 | 150 | 3402.20 | 321.26 | 6.69 | 14 | | 35 | 5g | 72 | 170 | 133.81 | 1.55 | 10.98 | 18 | | 49 | 6 ଧ
25 | 72 | 170 | 136.38 | 1.35 | 11.40 | 11. | | 12 | 25
25 | 84 | 200 | 115.29 | 42.20 | 2.52 | 18 | | 11 | 23
30 | 92 | 245 | 128.00 | 3.00 | 11.32 | 28 | | 10 | 30
40 | 92 | 245 | 110.00 | 2.00 | 12.14 | 2 0 | | 9 | 50
50 | 92 | 245 | 121.00 | 1.00 | 14.69 | 20 | | 38 | 40 | 92
72 | 245 | 141.00 | 1.00 | 15.19 | 20 | | 37 | 5 ઇ | 72
72 | 200 | 152.24 | 1.44 | 10.69 | 21 | | 39 | 40 | 72 | 210 | 134.35 | 1.00 | 11.51 | 4. a | | 175 | 40 | 117 | 240 | 129.42 | 1.00 | 11.11 | . . | | 179 | 45 | 116 | 400 | 2161.10 | 16.23 | 1 | e ti | | 183 | 5.5 | 114 | 400
400 | 2717.10 | 66.62 | 13.40 | .*€ | | 200 | | 110 | 400
400 | 297H.00 | 42.33 | 15.1+ | . (| | 191 | 5.5 | 100 | 400
400 | 1654.70
4976.70 | 2.92 | 22.00 | 4. | | 13 | 511 | 92 | 400 | 133.00 | ۇ يە . بىر ك | . 5. 97 | 4 € 1 | | 22 | ₹) £, | 90 | 40° | 103.00 | છછ | , t, t ∈ (1 | 1 · · | | 21 | 30 | 90 | 40% | 10 00 | છા | | • | | 20 | ÷κ' | 90 | 40% | . ป . ปป | | | • | | 19 | 50 | 90 | 40% | 112.00 | . 26
. 26 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | • | | i ((| t.e | 46, | 405 | 92.00 | - 20
- 20 | | • | | 4: | 4.0 | 4 2 | 4: | 0.23 | .4 | e de la servición servic | • | | 43 | ٠ | 96 | ‡ | . H 2 . 34 | | | • | | 4.2 | ા | 945 | 4.1 | | | | • | | ++ Ţ | 5 % * | -5 h. | 400 | 104.00 | | | .• | | 94 | 3 년 | 441 | 100 | 1 "ผ | . 13 | | | | 17. | +6* | 110 | 1. 13 C | A 10 . 0 1 | | | | | 17년
나 | • | * * * * * * * * * * * * * * * * * * * | 化砂胶 | 2 de 340 , 468 | 100 34 3 | | , | | | 36" | 25.6 | 4.364 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 4 | , | | | એક.
∫સ, | 71. | 111 | 4 • 4 • | 1.1 | | مري الجوار | | | i. Mili.
Jigar | | 1.4 | | and the second | \$ 10 pm | | | | | • | - •• | • • | . 1 | 4.4 | | ••' | | | • | • • | 1.4545 | ₽ 4 | | , , , , , , , | • | | | • | | 10,00 | • ₁₀ • ₁₀ | •• | · 🍎 · • | • • | | • | | . • · • · | + 11k2 | • | • | • | • | Run | * | INVERTOR FREQUENCY | | G
SCFM | Ci
in ug/l | Ce
in ug/l | | G/L
(vol/vol) | |------------|---|--------------------|---|--------------|-------------------------------|---------------|-------|------------------| | 80 | | 3Ø | 8Ø | 500 | 123.52 | .20 | 15.10 | 47 | | 4 | | 25 | 92 | 600 | 95.00 | 1.00 | 12.17 | | | 73 | | 3Ø | 88 | 590 | 123.82 | .20 | | 50 | | 72 | | 35 | 88 | 59Ø | 114.90 | .20 | | | | 71 | | 40 | 88 | 59Ø | 112.60 | .20 | | 5Ø | | 51 | | 40 | 88 | 59Ø | 3101.61 | | | 5Ø | | 173 | 3 | 40 | 118 | 800 | 1893.70 | 7.73 | 18.87 | | | 52 | | 35 | 87 | 59Ø | 4055.98 | | 8.97 | 51 | | 69 | | 55 | 88 | 600 | 118.75 | .20 | 16.37 | 51 | | 177 | 7 | 45 | 117 | 800 | 2768.80 | | | 51 | | 53 | | 30 | 86 | 5 9 Ø | 3735.01 | 173.08 | | | | 57 | | 40 | 85 | 5 9 Ø | 3696.70 | 38.42 | | 52 | | 181 | ļ | 55 | 114 | 800 | 2717.20 | 48.83 | | 52 | | 5 9 | | 3Ø | 84 | 590 | 3651.30 | 57.01 | 10.07 | 53 | | 58 | | 35 | 84 | 5 9 Ø | 3794.30 | 40.09 | 11.04 | 53 | | 3 | | 3Ø | 92 | 65Ø | 104.00 | 1.00 | 12.34 | 53 | | 76 | | 55 | 84 | 600 | 149.33 | .20 | 16.13 | 53 | | 79 | | 3Ø | 82 | 5 9Ø | 124.12 | .20 | | 54 | | 78 | | 35 | 82 | 5 9 Ø | 132.38 | .20 | 15.45 | 54 | | 92 | | 35 | 82 | 5 90 | 127.51 | .20 | 15.36 | 54 | | 64 | | 40 | 82 | 590 | 8063.60 | 130.61 | 9.73 | 54 | | 7. | | 40 | 82 | 590 | 130.97 | .20 | | F3 -4 | | • 1 | | 40 | 82 | 59 0 | 127.34 | . 20 | | | | 90 | | 55 | 83 | 600 | 121.96 | . 20 | | 54 | | 196 | • | 50 | 110 | 800 | 1784.30 | 1.66 | 22 . | ្ | | 75.44 | | 40 | 81 | 590 | 126.70 | . 20 | | | | + - + | | 36 | ងម | 590 | 8180.60 | | | | | / 1 · 1 | | 3 0 | нө | 590 | 140.79 | . 20 | | | | • | | 3 6
(5 | 80 | 590 | 133.29 | | | | | | | , ", | н и
ни | 5 9 6 | 4077.60 | | | | | | | | 15 I | | 143.48 | - 20 | | 9.5 | | | | | 17 A
14 BB | . – | 150.71
257.00 | . 20 | | | | | | • | +s £3 | 6.0° | 2 - 1 - 1010
1 - 1 - 2 - 1 | | | | | | | | 1161 | 60 | . 40 . 50 | | | | | | | · • | 44 | ((d) (| . 44. (M | | | | | | | | 63 | Ú | 36 | | | | | ,' | | - i • ' | | 1.4 | | | • | | | | | | | 4 4 | 6. 11. | | • | | | | | | 6. | 4.4 | | | • | | | | | • •• | | 4.41 | | | | | | . • | | . 64 | 4.4 | | | <u>,</u> , | • | | | 4., | | + + 1 | | | 4. | | • | | | ••• | | • • * | • , | , | | •*. | • | | | • | | | •* | 1444 | • | | .•. | • | | • | | ••' | 45" | | | . • | į. | • | | • | | 4.64 | • | e a 4 | 4 | | | | | •• | | 44" | | •, | •• | | • • | | | | | | | | | | | | | Run # | INVERTOR | Q | G | Ci | Ce | KLa | G/L | |------------|-------------|-----|-------------|---------|---------|---------------|----------| | | FREQUENCY | gpm | SCFM | in ug/l | in ug/l | in 1/min | (vol/vol | | 89 | 40 | 87 | 73ø | 117.13 | 5.0 | | | | 176 | 45 | 118 | 1000 | · · · · | .20 | 15.89 | 63 | | 2 | 40 | 92 | 78ø | | 76.41 | 11.33 | 63 | | 1 | 54 | 92 | 78ø | 108.00 | .20 | 16.57 | 63 | | 56 | 40 | 86 | 73ø | 95.00 | .20 | 16.23 | 63 | | 17Ø | 3Ø | 69 | 73Ø
59Ø | 33Ø1.8Ø | 38.92 | 10.88 | 63 | | 169 | 35 | 69 | 59Ø | 507.75 |
1.18 | 11.97 | 64 | | 168 | 40 | 69 | 59Ø | 533.38 | 1.00 | 12.40 | 64 | | 166 | 55 | 70 | | 511.56 | 1.00 | 12.32 | 64 | | 75 | 40 | 84 | 600 | 505.68 | 1.00 | 12.47 | 64 | | 180 | 55 | 115 | 730 | 144.06 | .20 | 15.81 | 65 | | 63 | 40 | 83 | 1000 | 2676.90 | 50.71 | 12.95 | 65 | | 82 | 40
40 | | 73Ø | 8167.00 | 130.31 | 9.75 | 66 | | 68 | 5 0 | 82 | 730 | 152.33 | .2Ø | 15.54 | 67 | | 74 | 50 | 88 | 800 | 116.42 | .2Ø | 15.97 | 68 | | 62 | 50 | 85 | 800 | 142.17 | .20 | 15.88 | 70 | | 61 | 5Ø | 84 | 800 | 8080.50 | 158.52 | 9.33 | 71 | | 186 | 5 5 | 82 | 800 | 3798.90 | 25.88 | 11.58 | 73 | | 172 | 4Ø | 100 | 1000 | 4418.90 | 106.28 | 10.49 | 75 | | 167 | 40
40 | 119 | 1200 | 1977.6Ø | 6.07 | 19.49 | 75 | | 197 | 5 ø | 70 | 73Ø | 509.10 | 1.00 | 12.33 | 78 | | 188 | | 110 | 1200 | 1680.00 | 1.83 | 21.18 | 82 | | 67 | 5.5
5.0 | 5Ø | 600 | 4884.40 | 32.06 | 7.04 | 90 | | 193 | 50 | 78 | 1200 | 8000.00 | 97.42 | 9.53 | 115 | | | 40 | 110 | 1700 | 4434.50 | 60.65 | 13.07 | 116 | | 192 | 55 | 110 | 1700 | 4553.90 | 79.27 | 12.33 | 116 | | 187 | 55 | 100 | 1700 | 4610.50 | 89.74 | 10.87 | 127 | | 196 | 5 <u>5</u> | 5Ø | 85 0 | 4718.00 | 35.21 | 6.77 | 127 | | 58 | 5.5 | 84 | 1600 | 118.84 | .20 | 14.80 | | | -1 | 55 | 82 | 1600 | 32.33 | .20 | 11.48 | 142 | | h5 | : 5 | 50 | 1000 | 4719.70 | 103.43 | 5.25 | 146 | | 65 | 5, 5 | 7 Ø | 1600 | 476.72 | 1.00 | | 150 | | . 3-4 a. d | * ; | 50 | 1700 | 4602.70 | 90.84 | 11.85
5.34 | 171 | | 9.5 | · , - | 50 | 1700 | 4330.50 | 42.57 | 5.54 | 254 | ٠,4 ## FILMED S-18